Machine tool probes

Inspection probes for machining centers

MP11

The MP11 is a hard-wired probe ideal for small machine tools with manual tool changing. The probe is mounted in the machine spindle with the signal transmission cable connected to the machine control. With the MP11, the illuminated LED switches off every time the probe stylus contacts the workpiece.

Sense directions	$\pm X$, $\pm Y$, $+Z$	
Stylus overtravel	X and Y:	±17.5°
	Z:	8 mm (0.31 in)
	X and Y:	50 gf – 150 gf
Stylus trigger force	Z:	180 gf – 700 gf
Unidirectional repeatability	1.0.um (0.0	0004 in)

Unidirectional repeatability 1.0 µm (0.00004 in)

MP11 retrofit kit

Includes:	MP11 probe with cable and connectors
	Remote socket kit
	50 mm and 100 mm ceramic styli
	Renishaw Inspection Plus software
	Installation and applications support

A shank is not included in this kit. See the section entitled Shanks and Toolholders for price and part number information.

Part number: MP11-NS-S (Available at fixed price) Call for details

Note: The retrofit questionnaire at the end of this section must be filled out and returned to Renishaw before a retrofit order can be processed.

MP11 hardware only kit

Includes: MP11 probe with cable and connectors Remote socket kit 50 mm and 100 mm ceramic styli

A shank is not included in this kit. See the section entitled Shanks and Toolholders for price and part number information.

Part number: MP11-NS-KIT P	Price: \$3,558
----------------------------	-----------------------

MP11 probe

Includes:	MP11	probe	with	cable	and	connectors
-----------	------	-------	------	-------	-----	------------

Part number: A-2045-0001 Price: \$3,079

MP11 replacement parts

Spare MP11 cable	
Part number: A-2045-0051	Price: \$132
4 pin connector for MP11 cab	le
Part number: MP11 PLUG KIT	Price: \$64
4 pin socket for MP11	
Part number: P-CN21-0304	Price: \$60
Outer diaphragm kit	
Part number: A-2051-7105	Price: \$100

MP15

The MP15 probe is used on small CNC machines with limited Z travel and manual tool changing.

The probe is mounted in the machine spindle with the signal transmission cable connected to the machine control. With the MP15, the illuminated LED switches off every time the probe stylus contacts the work piece.

MP15 hard-wired probe kit

Part number: A-2116-1802

MP15/MP11 adaptor

Part number: M-2116-1356

HSI interface

Part number: A-5500-1000

Price: \$198

Price: \$225

Price: \$2,114

MP700

The MP700 is an optical transmission part probing system for use on machining centers. The MP700 is specifically designed to deliver high-accuracy CMM type probe performance. The MP700 uses strain gage sensors and and an internal microprocessor to provide a solid state sensor mechanism with unprecedented life and reliability. Low trigger force and consistent pre-travel results in high accuracy with long styli.

The MP700 is available with either 35° or 70° output. An M code must be supplied to turn the probe on. An internal timer or M code is used to turn the probe off.

Sense directions	$\pm X$, $\pm Y$, $+Z$	
01.1	X and Y:	±16.5°
Stylus overtravel	Z:	11 mm (0.45 in)
Ot due triener ferre	X and Y:	19 gf
Stylus trigger force	Z:	325 gf
Unidirectional repeatability	0.25 µm (0	0.00001 in)

MP700 retrofit kit

cludes:	MP700 probe with 70° OMP
	OMM
	Receiver mounting bracket
	MI12 interface
	50 mm and 100 mm carbon fiber styli
	Sealtite conduit
	9 V alkaline battery
	TK1 tool kit
	Renishaw Inspection Plus software
	Installation and applications support

A shank is not included in this kit. See the section entitled Shanks and Toolholders for price and part number information.

Part number: MP700-NS-S	(Available at fixed price)
	Call for details

Note: The retrofit questionnaire at the end of this section must be filled out and returned to Renishaw before a retrofit order can be processed.

MP700 hardware only kit

MP700 probe with 70° OMP Includes: OMM Receiver mounting bracket MI12 interface 50 mm and 100 mm carbon fiber styli Sealtite conduit 9 V alkaline battery TK1 tool kit

A shank is not included in this kit. See the section entitled Shanks and Toolholders for price and part number information.

Part number: MP700-NS-KIT

MP700 probe

Price: \$6,942

Includes:	MP700 probe
	Adjusting plate
	9 V alkaline battery
	Tool kit

Part number: A-2107-0035 (35°) Part number: A-2107-0070 (70°)	
MP700 probe module	
Part number: A-2108-0001	Price: \$4,010
MP700 OMP only	
Part number: A-2107-0036 (35°) Part number: A-2107-0071 (70°)	Price: \$849 Price: \$849
OMM optical receiver	
Part number: A-2033-0576	Price: \$986
Receiver mounting bracket	
Part number: A-2033-0830	Price: \$119
MI12 interface	
Part number: A-2075-0142	Price: \$931
Sealtite conduit	
1/4 in conduit, 5 ft long. Includes one fitti	ing.

2-4

In

OMP40

The OMP40 is an ultra-compact optical transmission part probing system. Measuring just 40 mm diameter and 50 mm in length, the OMP40 is suitable for all machining and millturn centers. Utilizing a revised state-of-the-art modulated optical transmission method, the system offers the highest level of resistance to light interference when used with the OMI-2/OMI-2T. The OMP40 probe is also backwards compatible with existing OMM/MI12 and OMI receivers, enabling current MP7, MP8, MP9 and MP10 system users to benefit from its innovative features.

Sense directions	±X, ±Y, +	-Z	
Studuo overtroval	X and Y: $\pm 12.5^{\circ}$		
Stylus overtravel	Z:	6 mm (0.23 in)	
Chulue trigger force	X and Y:	50 gf – 90 gf	
Stylus trigger force	Z:	585 gf	
Unidirectional repeatability	1.0 µm (0	0.00004 in)	

OMP40 retrofit kit

Includes: OMP40 probe OMM-2 Receiver mounting bracket OSI interface 50 mm and 100 mm ceramic styli Sealtite kit Renishaw Inspection Plus software Installation and applications support

A shank is not included in this kit. See section entitled Shanks and Toolholders for price and part number information.

Part number: OMP40-NS-S (Available at fixed price) Call for details

Note: The retrofit questionnaire at the end of this section must be filled out and returned to Renishaw before a retrofit order can be processed.

OMP40 hardware only kit

Includes: OMP40 probe OMM-2 Receiver mounting bracket OSI interface 50 mm and 100 mm ceramic styli Sealtite kit

Part number: OMP40-NS-KIT Price: \$6,126

OMP40 probe kit

Includes:	OMP40
	1/2 AA battery (2)
	Tool kit

Legacy

Part number: A-4071-0001	Price: \$3,803	

Modulated

OMP40 upgrade kit

Current users of MP7, MP8, MP9 or MP10 optical transmission probes may upgrade to OMP40. A complete working system (probe module plus transmission system) must be exchanged.

Includes: OMP40 probe system

OMP40 accessories and replacement parts

1/2AA battery (2 pack)

Part number: P-BT03-0007

Price: \$43

OMP60/RMP60 style shank adaptor

Part number: A-4071-0031

OMP40 continued

OMM optical receiver	
Part number: A-2033-0576	Price: \$986
OMM-2 optical receiver	
Part number: A-5492-0051	Price: \$986
OMI-2 optical receiver/interfa	ce
With 8 m cable.	
Part number: A-5191-0049	Price: \$1,582
OMI-2 optical receiver/interfa	ce
With 15 m cable.	
Part number: A-5191-0050	Price: \$1,664
OMI-2T optical receiver/inter	face
With 8 m cable.	
Part number: A-5439-0049	Price: \$1,582
OMI-2T optical receiver/inter	face
With 15 m cable.	
Part number: A-5439-0050	Price: \$1,664
Receiver mounting bracket	
Part number: A-2033-0830	Price: \$119
MI12 interface	
Part number: A-2075-0142	Price: \$931
OSI interface	
Part number: A-5492-2000	Price: \$931
Sealtite conduit for OMM or (IMC
1/4 in conduit, 5 ft long. Includes one fit	ting.
Part number: SEALTITE, 7455	Price: \$23
Sealtite conduit for OMM-2, C	OMI-2 or OMI-2T
5/16 in conduit, 1 meter long. Includes	one fitting.
Part number: A-4113-0306	Price: \$27

OMP400 is an ultra-compact optical transmission probe using strain gage technology. Measuring just 40 mm diameter × 50 mm in length, OMP400 is suitable for all machining and mill-turn centers requiring uncompromised 3D metrology performance. Utilizing a revised state-of-the-art modulated optical transmission method, the system offers the highest level of resistance to light interference when used with OMI-2. The OMP400 probe is also backwards compatible with existing OMM/MI12 and OMI receivers, enabling current MP7, MP8, MP9 and MP10 system users to benefit from its innovative features.

Sense directions	±X, ±Y, +Z	
	X and Y:	±18°
Stylus overtravel	Z:	11 mm (0.43 in)
Ob due trieser ferres	X and Y:	6 gf
Stylus trigger force	Z:	260 gf
Unidirectional repeatability	0.25 µm (0.00001 in)	

OMP400 retrofit kit

Includes: OMP400 probe OMM-2 Receiver mounting bracket OSI interface 50 mm and 100 mm carbon fiber styli Sealtite kit Renishaw Inspection Plus software Installation and applications support

A shank is not included in this kit. See section entitled Shanks and Toolholders for price and part number information.

Part number: OMP400-NS-S (Available at fixed price) Call for details

Note: The retrofit questionnaire at the end of this section must be filled out and returned to Renishaw before a retrofit order can be processed.

OMP400 hardware only kit

Includes:	OMP400 probe OMM-2 Receiver mounting bracket OSI interface 50 mm and 100 mm carbon fiber st Sealtite kit	yli
Part num	ber: OMP400-NS-KIT	Price: \$6,954
ОММ ор	tical receiver	
Part number: A-2033-0576 Price: \$98		Price: \$986
OMM-2 o	optical receiver	
Part num	ber: A-5492-0051	Price: \$986

OMP400 probe kit

Includes:	OMP400 probe
	1/2 AA battery (2)
	Tool kit

Legacy

Part number: A-5069-0001	Price: \$4,564
Modulated	

Part number: A-5069-2001 Price: \$4,564

OMP400 upgrade kit

Current users of MP700 optical transmission probes may upgrade to OMP400. A complete working system (probe module plus transmission system) must be exchanged.

Includes: OMP400 probe

Part number: RI-5069-0001

Price: \$2,282

Note: A new shank is required. See section entitled Shanks and Toolholders for price and part number information.

OMP400 continued **OMI-2** optical receiver/interface With 8 m cable. Part number: A-5191-0049 Price: \$1,582 **OMI-2** optical receiver/interface With 15 m cable. Part number: A-5191-0050 Price: \$1,664 **OMI-2T** optical receiver/interface With 8 m cable. Part number: A-5439-0049 Price: \$1,582 **OMI-2T** optical receiver/interface With 15 m cable. Part number: A-5439-0050 Price: \$1,664 **Receiver mounting bracket** Part number: A-2033-0830 Price: \$119 MI12 interface Price: \$931 Part number: A-2075-0142 **OSI** interface Part number: A-5492-2000 Price: \$931 Sealtite conduit for OMM or OMI 1/4 in conduit, 5 ft long. Includes one fitting. Part number: SEALTITE, 7455 Price: \$23

Sealtite conduit for OMM-2, OMI-2 or OMI-2T

5/16 in conduit, 1 m long. Includes one fitting.

Part number: A-4113-0306 Price: \$27

To obtain optimal metrology performance, the following carbon fiber styli are recommended. Refer to the Styli section for more details.

Stylus	Part number	Price
$6 \times 50 \text{ mm CF}$	A-5003-7306	\$128
$6 \times 100 \text{ mm CF}$	A-5003-6510	\$145
6 × 150 mm CF	A-5003-6511	\$274
$6 \times 200 \text{ mm CF}$	A-5003-6512	\$289

OMP60

OMP60 is an optical transmission probing system suitable for medium to large machining and mill-turn centers. Utilizing a revised state-of-the-art modulated optical transmission method, the system offers the highest level of resistance to light interference. The OMP60 probe is also backwards compatible with existing OMM/MI12 and OMI receivers. OMP60 also supports all methods of probe activation – shank switch, spin and M code – enabling current MP7, MP8, MP9 and MP10 users to benefit from some of its innovative features.

Sense directions	±X, ±Y, +Z	
Chulue evertue	X and Y:	±18°
Stylus overtravel	Z:	11 mm (0.43 in)
Ob due trieger ferres	X and Y:	75 gf – 140 gf
Stylus trigger force	Z:	530 gf
Unidirectional repeatability	1.0 μm (0.00004 in)	

OMP60 retrofit kit

Includes:	OMP60 probe
	OMM-2
	Receiver mounting bracket
	OSI interface
	50 mm and 100 mm ceramic styli
	Sealtite kit
	Renishaw Inspection Plus software
	Installation and applications support

A shank is not included in this kit. See section entitled Shanks and Toolholders for price and part number information.

Part number: OMP60-NS-S (Available at a fixed price) Call for details

Note: The retrofit questionnaire at the end of this section must be filled out and returned to Renishaw before a retrofit order can be processed.

OMP60 hardware only kit

Includes: OMP60 probe OMM-2 Receiver mounting bracket OSI interface 50 mm and 100 mm ceramic styli Sealtite kit

A shank is not included in this kit. See section entitled Shanks and Toolholders for price and part number information.

Part number: OMP60-NS-KIT

Price: \$6,126

OMP60 probe kit

Includes:	OMP60 probe
	AA battery (2)
	Tool kit

Legacy

Part number: A-4038-0001	Price: \$3,803
Modulated	
Part number: A-4038-2001	Price: \$3,803

OMP60 upgrade kit

Current users of MP7, MP8, MP9 or MP10 optical transmission probes may upgrade to OMP60. A complete working system (probe module plus transmission system) must be exchanged.

Includes: OMP60 probe system

Part number: RI-4038-0001 F

Price: \$1,902

OMP60 continued

OMM optical receiver		
Part number: A-2033-0576	Price: \$986	
OMM-2 optical receiver		
Part number: A-5492-0051	Price: \$986	
OMI-2 optical receiver/interface		
With 8 m cable.		
Part number: A-5191-0049	Price: \$1,582	
OMI-2 optical receiver/interface		
With 15 m cable.		
Part number: A-5191-0050	Price: \$1,664	
OMI-2T optical receiver/interface	e	
With 8 m cable.		
Part number: A-5439-0049	Price: \$1,582	
OMI-2T optical receiver/interface	9	
With 15 m cable.		
Part number: A-5439-0050	Price: \$1,664	
Receiver mounting bracket		
Part number: A-2033-0830	Price: \$119	
MI12 interface		
Part number: A-2075-0142	Price: \$931	
OSI interface		
Part number: A-5492-2000	Price: \$931	
Sealtite conduit for OMM or OM	I	
1/4 in conduit, 5 ft long. Includes one fitting		
Part number: SEALTITE, 7455	Price: \$23	
Sealtite conduit for OMM-2, OMI-2 or OMI-2T		
5/16 in conduit, 1 m long. Includes one fitt	ing.	
Part number: A-4113-0306	Price: \$27	

7

OMP60M

OMP60M is a modular version of the OMP60. The OMP60M, probe module, adaptors and extensions need to be purchased separately.

RMP40

RMP40 is an ultra-compact radio transmission part probe, ideal for use on small to medium machining centers. RMP40 features an integrated probe module delivering exceptional robustness and generous overtravel. RMP40 complies with FCC regulations and operates in the 2.4 GHz range. RMP40 delivers interference-free transmission through the use of FHSS (frequency hopping spread spectrum).

RMP40 supports two methods of probe activation:

- Radio-on The probe is turned on via an RF signal produced by the RMI and initiated by an M code. The probe is turned off via an RF signal or the internal timer.
- Spin-on The probe is turned on via an internal centrifugal switch. The probe is turned off via the centrifugal switch or the internal timer.

Sense directions	$\pm X, \pm Y, +Z$	2
Stylus overtravel	X and Y:	±12.5°
	Z:	6 mm (0.24 in)
Stylus trigger force	X and Y:	50 gf – 90 gf
	Z:	585 gf
Unidirectional repeatability	1.0 µm (0.00004 in)	

RMP40 retrofit kit

Includes:	RMP40 probe and transmission system
	RMI radio machine interface
	Receiver mounting bracket
	50 mm and 100 mm ceramic styli
	Sealtite kit
	Renishaw Inspection Plus software
	Installation and applications support

A shank is not included in this kit. See section entitled Shanks and Toolholders for price and part number information.

Part number: RMP40-NS-S	(Available at a fixed price)
	Call for details

Note: The retrofit questionnaire at the end of this section must be filled out and returned to Renishaw before a retrofit order can be processed.

RMP40 hardware only kit

Includes: RMP40 probe and transmission system RMI radio machine interface Receiver mounting bracket 50 mm and 100 mm ceramic styli Sealtite kit

Part number: RMP40-NS-KIT

RMP40 probe kit		
Includes:	RMP40 probe ½AA battery (2) Tool kit	
Part num	ber: A-5480-0001	Price: \$5,120
RMI radio machine interface		
Part num	ber: A-4113-0050	Price: \$2,559
Receiver mounting bracket		
Part num	ber: A-2033-0830	Price: \$119
Sealtite conduit		
5/16 in cor	nduit, 1 m long. Include	es one fitting.
Part num	ber: A-4113-0306	Price: \$27

RMP60

RMP60 is a radio transmission part probing system ideal for use on all machine tools. RMP60 features an integrated probe module delivering exceptional robustness and generous overtravel. RMP60 complies with FCC regulations and operates in the 2.4 GHz range. RMP60 delivers interference-free transmission through the use of FHSS (frequency hopping spread spectrum).

RMP60 supports three methods of probe activation:

- Radio-on The probe is turned on via an RF signal produced by the RMI and initiated by an M code. The probe is turned off via an RF signal or the internal timer.
- The probe is turned on via an internal centrifugal switch. The Spin-on probe is turned off via the centrifugal switch or the internal timer.
- Switch-on The probe is turned on and off via a switch incorporated into the shank, activated when the probe is loaded into the spindle.

Sense directions	$\pm X$, $\pm Y$, $+Z$	
	X and Y:	±18°
Stylus overtravel	Z:	11 mm (0.43 in)
Obdus bisson (see	X and Y:	75 gf – 140 gf
Stylus trigger force	Z:	530 gf
Unidirectional repeatability	1.0 μm (0.00004 in)	

RMP60 retrofit kit

Includes: RMP60 probe and transmission system RMI radio machine interface Receiver mounting bracket 50 mm and 100 mm ceramic styli Sealtite kit Renishaw Inspection Plus software Installation and applications support

A shank is not included in this kit. See section entitled Shanks and Toolholders for price and part number information.

Part number: RMP60-NS-S	(Available at a fixed price)
	Call for details

Note: The retrofit questionnaire at the end of this section must be filled out and returned to Renishaw before a retrofit order can be processed.

RMP60 hardware only kit

Includes: RMP60 probe and transmission system RMI radio machine interface Receiver mounting bracket 50 mm and 100 mm ceramic styli Sealtite kit

Part number: RMP60-NS-KIT

Price: \$8,085

RMP60 probe kit		
Includes:	RMP60 probe AA battery (2) Tool kit	
Part num	ber: A-4113-0001	Price: \$5,120
RMI radi	o machine interface	
Part num	ber: A-4113-0050	Price: \$2,559
Receive	r mounting bracket	
Part num	ber: A-2033-0830	Price: \$119
Sealtite	conduit	
5/16 in con	duit, 1 m long. Includes or	e fitting.
Part num	ber: A-4113-0306	Price: \$27
RMP60 u	upgrade kit	
Current users of MP14, MP16 or MP18 radio probes may upgrade to RMP60. A complete working system (MP3 probe, transmission system, MI14 or MI16 interface and RMM antennas) must be exchanged.		
Includes:	RMP60 probe RMI radio machine interfa	се

Receiver mounting bracket Sealtite kit

Part number: RI-4113-0001

RMP60M

RMP600

RMP600 is a radio transmission probe using strain gage technology. Measuring only 63 mm in diameter and 76 mm in length, with an omni-directional transmission distance of 15 m, it is ideal for use on all machine tools. RMP600 features an integrated probe module delivering exceptional robustness and generous overtravel. It delivers interferencefree transmission through the use of FHSS (frequency hopping spread spectrum). RMP600 complies with FCC regulations and operates in the 2.4 GHz range.

RMP600 supports three methods of probe activation:

- Radio-on The probe is turned on via an RF signal produced by the RMI and initiated by an M code. The probe is turned off via an RF signal or the internal timer.
- Spin-on The probe is turned on via an internal centrifugal switch. The probe is turned off via the centrifugal switch or the internal timer.
- Switch-on The probe is turned on and off via a switch incorporated into the shank, activated when the probe is loaded into the spindle.

Sense directions	$\pm X$, $\pm Y$, $+Z$	
Ot has successful	X and Y:	±15°
Stylus overtravel	Z:	11 mm (0.43 in)
Obdus bisses fame	X and Y:	20 gf
Stylus trigger force	Z:	193 gf
Unidirectional repeatability	0.25 μm (0.00001 in)	

Unidirectional repeatability

RMP600 retrofit kit

I

Includes:	RMP600 probe
	RMI radio machine interface
	Receiver mounting bracket
	50 mm and 100 mm carbon fiber styli
	Sealtite kit
	Renishaw Inspection Plus software
	Installation and application support

A shank is not included in this kit. See section entitled Shanks and Toolholders for price and part number information.

Part number: RMP600-NS-S (Available at a fixed price) Call for details

Note: The retrofit questionnaire at the end of this section must be filled out and returned to Renishaw before a retrofit order can be processed.

RMP600 hardware only kit

RMP600 probe Includes: RMI radio machine interface Receiver mounting bracket 50 mm and 100 mm carbon fiber styli Sealtite kit

Part number: RMP600-NS-KIT

Price: \$10.032

RENISHAW RMP600 RENGAGE" 3D te RENISHAW

RMP600 probe kit

Includes:	RMP600 probe
	AA battery (2)
	Tool kit

Part number: A-5312-0001

RMI radio machine interface	
Part number: A-4113-0050	Price: \$2,559
Receiver mounting bracket	

Part number: A-2033-0830 Price: \$119

Sealtite conduit

5/16 in conduit, 1 m long. Includes one fitting.

Part number: A-4113-0306 Price: \$27

RMP600 upgrade kit

Current users of MP14, MP16 or MP18 radio probes may upgrade to RMP600. A complete working system (MP3 probe, transmission system, MI14 or MI16 interface and RMM antennas) must be exchanged.

Includes: RMP600 probe RMI radio machine interface Receiver mounting bracket Sealtite kit

Part number: RI-5312-0001

Price: \$7.000

Shanks and Toolholders

Shanks for OMP60, MP11, MP700, RMP60 and RMP600 (spin-on, optical-on, radio-on) systems

Part number	Description	Price
M-2045-0068	CAT30	\$368
M-2045-0069	CAT40	\$368
M-2045-0138	CAT45	\$818
M-2045-0071	CAT50	\$368
M-2045-0292	CAT60	\$1,700
M-2045-0077	BT30	\$368
M-2045-0027	BT40	\$368
M-2045-0038	BT45	\$818
M-2045-0073	BT50	\$368
M-2045-0186	HSK A40	\$693
M-2045-0187	HSK A50	\$826
M-2045-0188	HSK A63	\$887
M-2045-0189	HSK A80	\$1,074
M-2045-0190	HSK A100	\$1,077
A-2045-0243	½ in straight shank	\$218
A-2030-0252	1 in straight shank	\$218
A-2030-0211	25 mm straight shank	\$218
M-2045-0313	CAPTO C4	\$750
M-2045-0346	CAPTO C5	\$995
M-2045-0310	CAPTO C6	\$676
M-2045-0311	CAPTO C8	\$1,672
M-2045-0335	KM63	\$1,388
M-2045-1831591	KM63Y (Mazak)	\$1,388

Calibration masters

Calibration tools

Part number	Description	Price
M-2253-0954	CAT40	\$431
M-2253-0955	CAT50	\$539
M-2253-1562	BT30	\$697
M-2253-1263	BT40	\$431
M-2253-1262	BT50	\$539

Shanks for OMP40, OMP400 and RMP40

Part number	Description	Price
M-4071-0050	CAT30	\$413
M-4071-0058	CAT40	\$368
M-4071-0072	CAT50	\$368
M-4071-0049	BT30	\$425
M-4071-0057	BT40	\$368
M-4071-0071	BT50	\$368
M-4071-0048	ISO30 DIN69871	\$413
M-4071-0069	ISO40 DIN69871	\$395
M-4071-0044	HSK E25	\$482
M-4071-0055	HSK E32	\$482
M-4071-0054	HSK E40	\$482
M-4071-0045	HSK A32	\$482
M-4071-0046	HSK A40	\$482
M-4071-0047	HSK A50	\$649
M-4071-0129	HSK A63	\$568
M-4071-0141	CAPTO C4	\$791
M-4071-0066	CAPTO C5	\$822
M-4071-0067	CAPTO C6	\$822
M-4071-0065	KM63	\$822

OMP40, OMP400 and RMP40 shank kits

CAT40 shank kit

Includes:	CAT40 shank OMP60/RMP60 shank adaptor	
Part num	ber: M-4071-0058-RI	Price: \$539

BT40 shank kit

Includes: BT40 shank OMP60/RMP60 shank adaptor

Part number: M-4071-0057-RI

Price: \$539

Shanks for OLP40 and RLP40

Part number	Description	Price
A-5625-1003	25 mm straight shank	\$218
A-5625-1004	1/2 in straight shank	\$218
A-5625-1007	1 in straight shank	\$218

Tool setting probes for machining centers

NC3 tool setter

NC3 is a non-contact tool setter, available in a fixed configuration and offered in a single size. NC3 is compact and designed to accommodate tools up to 80 mm diameter making it ideal for small to medium machining centers and special applications.

Repeatability		±0.15 µm (0.000006 in)	
		Min:	0.20 mm (0.008 in)
Tool diamatar	Measurement	Max:	80 mm (3.15 in)
Tool diameter		Off-center	100 mm (3.94 in)
	Breakage	Min:	0.10 mm (0.0039 in)

NC3 fixed system kit

NC3 fixed unit with 10 m integral cable Includes: NCi-5 interface Air regulator kit Ø17 mm OD \times 4 m conduit Mounting plate

Part number: A-4179-1100

Price: \$4,531

NC3 fixed unit only

Includes: NC3 fixed unit with 10 m integral cable

Part number: A-4179-1500

NC3 fixed system retrofit kit

NC3 retrofit kit includes all items above plus the following:

Tool setting software Installation and application support

Part number: NC3-F135-S Price: Call for details

NCi-5 interface

Part number: A-5259-2000

NC3 air regulator kit Part number: A-4179-1600 Price: \$443 Price: \$3.631 NC3 air filter service kit Part number: P-FI01-S002 Price: \$147 Steel sheath conduit Ø17 mm OD \times 1 m length, for cable protection. Part number: P-HO01-0008 Price: \$23 45° mounting bracket Part number: A-4179-1501 Price: \$97 Price: \$226

NC3 air nozzle kit

Part number: A-4179-0450 Price: \$81

NC4 tool setter

NC4 is a non-contact tool setter and our most compact design. NC4 is available in fixed or separate configurations. NC4F (fixed) is available in four different sizes. NC4S (separate) systems are user-configurable operating between 500 mm and 5 m.

Repeatability		±1.0 µm (0.00004 in)
Minimum tool	Measurement	0.03 mm (0.0012 in)
diameter	Breakage	0.03 mm (0.0012 in)

NC4 fixed system retrofit kits

Include:	NC4 fixed unit with 12.5 m cable		
	NCi-5 interface		
	Air regulator kit		
	Ø22 mm OD steel braided conduit		
	Mounting plate		
Tool setting software			
Installation and application suppor			
Part num	bers:	NC4-F300-Modular-S *	

NC4-F300-S * NC4-F230-S * NC4-F145-S * NC4-F115-S * NC4-F95-S *

NC4 separate system retrofit kits

Include: NC4 separate unit with 12.5 m cable NCi-5 interface Air regulator kit Ø17 mm OD steel braided conduit Tool setting software Installation and application support

Part numbers: NC4-S800-S * NC4-S1500-S * NC4-S2000-S * NC4-S3000-S * NC4-S5000-S *

Note: When ordering a separate system retrofit kit, the customer must select an NC4 based on its operating range. In addition, the customer must select tool setting software based on the control type. Brackets and an adjusting method (see following page) are also needed for NC4 separate systems. These are not included with NC4 separate systems and must be ordered additionally. Mounting brackets for various machines are continually developed. Contact Renishaw for the latest list of compatibility. Bracket installation is not included with the standard separate system retrofit price, this service can be quoted upon request.

* Available at a fixed price. Call for details.

NC4 fixed kits

NC4 F300/225 with NCi-5 kit

Separation 225 mm

Part number: NC4-F300-Modular-kit Price: \$4,781

NC4 F300/240 with NCi-5 kit Separation 240 mm Part number: NC4-F300-kit	
Part number: NC4-F300-Kit	Price: \$4,781
NC4 F230/170 with NCi-5 kit	
Separation 170 mm	
Part number: NC4-F230-kit	Price: \$4,781
NC4 F145/85 with NCi-5 kit	
Separation 85 mm	
Part number: NC4-F145-kit	Price: \$4,781
NC4 F115/55 with NCi-5 kit	
Separation 55 mm	
Part number: NC4-F115-kit	Price: \$4,781
NC4 F95/23 with NCi-5 kit	
Separation 23 mm	
Part number: NC4-F95-kit	Price: \$4,781
NC4 separate kits	A R
NC4 separate kits NC4 S800 with NCi-5 kit	
-	
NC4 S800 with NCi-5 kit	Price: \$4,747
NC4 S800 with NCi-5 kit Separation 500 mm – 800 mm	Price: \$4,747
NC4 S800 with NCi-5 kit Separation 500 mm – 800 mm Part number: A-4114-5060	Price: \$4,747
NC4 S800 with NCi-5 kit Separation 500 mm – 800 mm Part number: A-4114-5060 NC4 S1500 with NCi-5 kit	Price: \$4,747 Price: \$4,747
NC4 S800 with NCi-5 kit Separation 500 mm – 800 mm Part number: A-4114-5060 NC4 S1500 with NCi-5 kit Separation 800 mm – 1500 mm	
NC4 S800 with NCi-5 kit Separation 500 mm – 800 mm Part number: A-4114-5060 NC4 S1500 with NCi-5 kit Separation 800 mm – 1500 mm Part number: A-4114-5065	
NC4 S800 with NCi-5 kit Separation 500 mm – 800 mm Part number: A-4114-5060 NC4 S1500 with NCi-5 kit Separation 800 mm – 1500 mm Part number: A-4114-5065 NC4 S2000 with NCi-5 kit	
NC4 S800 with NCi-5 kit Separation 500 mm – 800 mm Part number: A-4114-5060 NC4 S1500 with NCi-5 kit Separation 800 mm – 1500 mm Part number: A-4114-5065 NC4 S2000 with NCi-5 kit Separation 1500 mm – 2000 mm	Price: \$4,747
NC4 S800 with NCi-5 kit Separation 500 mm – 800 mm Part number: A-4114-5060 NC4 S1500 with NCi-5 kit Separation 800 mm – 1500 mm Part number: A-4114-5065 NC4 S2000 with NCi-5 kit Separation 1500 mm – 2000 mm Part number: A-4114-5070	Price: \$4,747
NC4 S800 with NCi-5 kit Separation 500 mm – 800 mm Part number: A-4114-5060 NC4 S1500 with NCi-5 kit Separation 800 mm – 1500 mm Part number: A-4114-5065 NC4 S2000 with NCi-5 kit Separation 1500 mm – 2000 mm Part number: A-4114-5070 NC4 S3000 with NCi-5 kit	Price: \$4,747
NC4 S800 with NCi-5 kit Separation 500 mm – 800 mm Part number: A-4114-5060 NC4 S1500 with NCi-5 kit Separation 800 mm – 1500 mm Part number: A-4114-5065 NC4 S2000 with NCi-5 kit Separation 1500 mm – 2000 mm Part number: A-4114-5070 NC4 S3000 with NCi-5 kit Separation 2000 mm – 3000 mm	Price: \$4,747 Price: \$4,747

Part number: A-4114-5080

2-18

Price: \$4,747

RENISHAW
apply innovation [™]

NC4 tool kit		Steel sheath conduit 22 mm OD \times 1 m	
Part number: A-4114-4110	Price: \$43	For NC4 fixed cable protection.	
NC4 air regulator kit		Part number: P-HO01-0011	Price: \$23
Part number: A-2253-5120	Price: \$443	Steel sheath conduit 17 mm O	D × 1 m
NC4 air filter service kit	·	For NC4 separate cable protection.	
		Part number: P-HO01-0008	Price: \$23
Part number: P-FI01-S002	Price: \$147	NC4F 90-degree cable exit kit	
NCi-5 interface		Part number: P-CA61-0068	Price: \$22
Part number: A-5259-2000	Price: \$226	Part number: P-CA61-0069	Price: \$22
NC4 access panel 0.2		NC4F air blast nozzle and brac	cket
Part number: A-4114-0082	Price: \$22	Part number: A-5450-0480	Price: \$305
NC4 access panel 0.4		Solenoid kit	
Part number: A-4114-0084	Price: \$22	Part number: A-5450-0490	Price: \$850
NC4 access panel 0.6			
Part number: A-4114-0086	Price: \$22		

NC4	set-up	tool
-----	--------	------

Part number: A-4114-8000 Price: \$342

NC4S mounting hardware options

1.	NC4	spacer	plate -	separate
----	-----	--------	---------	----------

Price: \$102 Part number: A-4114-4400

2. NC4 adjuster pack - separate

Part number: A-4114-3100

Price: \$228

OTS

The OTS is a new optical transmission tool setter for vertical and horizontal machining centers. Modeled on the TS27R, OTS can set tool length and diameter of rotating tools and perform broken tool detection. OTS is available in two configurations – OTS ½AA and OTS AA. OTS can be used with the OMI-2, OMI-2T or OMM-2/OSI interface. OMI-2T or OMM-2/OSI must be used if OTS is to be paired with another optical transmission probe.

Sense directions	±X, ±Y, +	Z
Ctulue evertrevel	X and Y:	±10°
Stylus overtravel	Z:	5.5 mm (0.21 in)
Stylus trigger force	130 gf – 240 gf	
Unidirectional repeatability	1.0 µm (0	.00004 in)

OTS retrofit kit

Includes:	OTS 1/2AA or OTS AA probe
	OMI-2T
	Receiver mounting bracket
	Sealtite kit
	Renishaw tool setting software
	Installation and application support

Part number: OTS-S (½AA configuration) Part number: OTSAA-S (AA configuration)

Available at fixed price - call for details.

Note: The retrofit questionnaire at the end of this section must be filled out and returned to Renishaw before a retrofit order can be processed.

OTS hardware only kit

Includes: OTS ½AA probe or OTS AA probe OMI-2T Receiver mounting bracket Sealtite kit

Part number: OTS-KIT	Price: \$4,388
Part number: OTSAA-KIT	Price: \$4,388

Price: \$2,271

OTS 1/2AA probe kit

Includes: OTS probe ½ AA battery (2) Tool kit

Part number: A-5401-2001 Price: \$2,271

OTS AA probe kit

Includes: OTS probe AA battery (2) Tool kit

Part number: A-5514-2001

OTS ½AA OTS OTS AA **OMM-2 optical receiver** Part number: A-5492-0051 Price: \$986 **OMI-2** optical receiver/interface With 8 m cable. Part number: A-5191-0049 Price: \$1,582 **OMI-2** optical receiver/interface With 15 m cable. Part number: A-5191-0050 Price: \$1,664 **OMI-2T** optical receiver/interface With 8 m cable. Part number: A-5439-0049 Price: \$1,582 **OMI-2T** optical receiver/interface With 15 m cable. Part number: A-5439-0050 Price: \$1,664 **Receiver mounting bracket** Part number: A-2033-0830 Price: \$119 **OSI** interface Part number: A-5492-2000 Price: \$931 Sealtite conduit for OMM-2, OMI-2 or OMI-2T

Part number: A-4113-0306 Price: \$27

2-20

RTS

The RTS is a radio transmission tool setter for vertical and horizontal machining centers. Modeled after the OTS, RTS can set tool length and diameter of rotating tools and perform broken tool detection. RTS uses AA batteries (identical to RMP60). RTS can be used with either the RMI or the RMI-Q. The RMI-Q must be used if RTS is to be paired with another radio transmission probe.

Sense directions	±X, ±Y, +	Z
Stylus overtravel	X and Y:	±10°
Stylus overtraver	Z:	5.5 mm (0.21 in)
Stylus trigger force	130 gf – 240 gf	
Unidirectional repeatability	y 1.0 µm (0.00004 in)	

RTS retrofit kit

Includes: RTS AA probe RMI-Q Receiver mounting bracket Sealtite kit Renishaw tool setting software Installation and application support

Part number: RTSAA-S

Available at fixed price - call for details.

Note: The retrofit questionnaire at the end of this section must be filled out and returned to Renishaw before a retrofit order can be processed.

RTS hardware only kit

RTS AA probe Includes: RMI-Q Receiver mounting bracket Sealtite kit

Part number: RTSAA-KIT Price: \$5,711

RTS AA probe kit

Includes: RTS probe AA battery (2) Tool kit

Part number: A-5646-0001

RMI radio machine interface

Part number: A-4113-0050	Price: \$2,559

RMI-Q radio machine interface

Part number: A-5687-0050 Price: \$2.559

Receiver mounting bracket

Part number: A-2033-0830	Price: \$119
	1100.ψ110

Sealtite conduit

5/16 in conduit, 1 m long. Includes one fitting.

Part number: A-4113-0306 Price: \$27

Price: \$2,952

TS27R

The TS27R is a tool setter for vertical machining centers that enables the user to set both tool length and diameter of rotating tools, and to carry out broken tool detection.

Sense directions	$\pm X$, $\pm Y$, $+Z$	
Obulue eventrevel	X and Y: $\pm 10^{\circ}$	
Stylus overtravel	Z: 5.5 mm (0.21 in)	
Stylus trigger force	130 gf – 240 gf	
Unidirectional repeatability	1.0 μm (0.00004 in)	

TS27R retrofit kit

Includes:	TS27R probe
	HSI interface
	Sealtite kit
	Renishaw toolsetting software
	Installation and application support

Part number: TS27R-S (Available at fixed price) Call for details

Note: The retrofit questionnaire at the end of this section must be filled out and returned to Renishaw before a retrofit order can be processed.

TS27R hardware only kit

Includes:	TS27R probe
	HSI interface
	Sealtite kit

Part number: TS27R-KIT Price: \$1,403

TS27R probe, stylus, and holder kit

Price: \$1,136
Price: \$198

OTS, RTS or TS27R replacement parts and accessories

Tungsten carbide stylus (0.5 in disk)

rungste			
Part num	ber: A-2008-0382	Price: \$111	
Ceramic	: stylus (19 mm square)		
Part num	ber: A-2008-0384	Price: \$260	
Retrofit	stylus kit		
Includes:	Break protection Tether Screws		
Part num	ber: A-5003-5171	Price: \$35	
Break p	rotect link		
Part num	ber: A-5003-0661	Price: \$25	
Stylus holder with 4 set screws			
Part num	ber: A-2008-0389	Price: \$25	
Stylus holder set screws			
Part num	ber: P-SC13-0403	Price: \$1	
Crank for horizontal machining centers			
Part num	ber: A-2008-0448	Price: \$120	
100 mm riser			
Part num	ber: M-2008-0866-RI-KIT	Price: \$129	
TS27 sty	ylus (0.5 in disk)		
For TS27 p	probes shipped prior to July 1995.		
Part num	ber: M-5003-1033 (steel)	Price: \$111	

TRS2

TRS2 is a cost-effective laser-based solution for high-speed broken tool detection. Working with the reflective properties of a rotating tool, TRS2 can detect broken tools at a distance of between 300 mm and 2 m, but optimized for use between 300 mm and 1 m. Toolwise[™] Electronics makes TRS2 especially effective with tiny, easily broken tools down to 0.019 in (0.5 mm) diameter. TRS2 is suitable for solid profile tools including drills, taps, reamers and end mills.

TRS2 hardware kit

Includes:	TRS2 laser system with integral interface
	Tool kit
	Air regulator kit
	Sealtite kit
	Mounting bracket
	Renishaw TRS2 BTD software

Part number: TRS2-KIT

Price: \$2,600

TRS2 probe only

Includes:	TRS2 la	aser system	with integral	interface
moluco.	11102 10	abor byblonn	with hitegra	interface

: number: A-5450-0400	Price: \$2,008
-----------------------	----------------

TRS2 retrofit kit

Part

Includes: TRS2 laser system with integral interface Tool kit Air regulator kit Sealtite kit Mounting bracket Renishaw TRS2 BTD software Installation and application support

Part number: TRS2-S

(Available at fixed price) Call for details

Special pricing available for multiple systems.

Note: The retrofit questionnaire at the end of this section must be filled out and returned to Renishaw before a retrofit order can be processed.

Machina tool	2
	1

TRS2 air regulator kit	
Part number: A-2253-5120	Price: \$443
TRS2 air filter service kit	
Part number: P-FI01-S002	Price: \$147
Sealtite conduit for TRS2	
1/4 in conduit, 5 ft long. Includes one fitti	ng.
Part number: SEALTITE, 7455	Price: \$23
TRS2 replacement air cap	
Part number: A-4178-0440	Price: \$26

TS34

TS34 is a hard-wired tool setter for vertical and horizontal machining centers that enables users to set both length and diameter of rotating tools and perform broken tool detection.

Sense directions	±X, ±Y, +Z	
Chulue exertine al	X and Y:	±9°
Stylus overtravel	Z:	4 mm (0.157 in)
Stylus trigger force	X and Y:	65 gf – 142 gf
	Z:	550 gf
Unidirectional repeatability	1.0 µm (0.00004 in)	

TS34 probe, stylus and holder kit

Rear exit

Part number: A-2197-2100	Price: \$3,364
Side exit	
Part number: A-2197-3000	Price: \$3,364

Price: \$198

HSI interface

Part number: A-5500-1000

Inspection probes for turning centers

OLP40

OLP40 is a compact optical transmission part probe, ideal for use on turning centers. OLP40's compact design features an integrated probe module delivering exceptional robustness and generous overtravel. Utilizing a revised state-of-the-art modulated optical transmission method, the system offers the highest level of resistance to light interference. The OLP40 probe is also backwards compatible with existing OMM/MI12 and OMI receivers. OLP40 supports two methods of probe activation – M code and spin-on.

Sense directions	$\pm X, \pm Y, \pm Z$	
Ctulue overtrovel	X and Y:	±12.5°
Stylus overtravel	Z:	6 mm (0.24 in)
Stulue trigger force	X and Y:	50 gf – 90 gf
Stylus trigger force	Z:	585 gf
Unidirectional repeatability	1.0 µm (0	.00004 in)

OLP40 retrofit kit

Includes:	OLP40 probe and transmission system
	OMI-2 optical machine interface
	Receiver mounting bracket
	30 mm stainless steel stylus (×2)
	Sealtite kit
	Renishaw lathe inspection software
	Installation and applications support

A shank is not included in this kit. See section entitled Shanks and Toolholders for price and part number information.

Part number: OLP40-NS-S (Available at fixed price) Call for details

Note: The retrofit questionnaire at the end of this section must be filled out and returned to us before a retrofit order can be processed.

OLP40 hardware only kit

Includes: OLP40 probe and transmission system OMI-2 optical machine interface Receiver mounting bracket 30 mm stainless steel stylus (×2) Sealtite kit

Part number: OLP40-NS-KIT Price: \$6,060

OLP40 probe kit

Includes:	OLP40 probe		
	1/2 AA battery (2)		
	Tool kit		
Legacy			
Part num	ber: A-5625-0001	Price: \$3,803	
Modulated			
Part num	iber: A-5625-2001	Price: \$3,803	

OLP40 continued

OMM optical receiver		
Part number: A-2033-0576	Price: \$986	
OMM-2 optical receiver		
Part number: A-5492-0051	Price: \$986	
OMI-2 optical receiver/interfa	се	
With 8 m cable.		
Part number: A-5191-0049	Price: \$1,582	
OMI-2 optical receiver/interfa	се	
With 15 m cable.		
Part number: A-5191-0050	Price: \$1,664	
OMI-2T optical receiver/interf	ace	
With 8 m cable.		
Part number: A-5439-0049	Price: \$1,582	
OMI-2T optical receiver/interf	ace	
With 15 m cable.		
Part number: A-5439-0050	Price: \$1,664	
Receiver mounting bracket		
Part number: A-2033-0830	Price: \$119	
MI12 interface		
Part number: A-2075-0142	Price: \$931	
OSI interface		
Part number: A-5492-2000	Price: \$931	
Sealtite conduit for OMM or OMI		
1/4 in conduit, 5 ft long. Includes one fitt	ing.	
Part number: SEALTITE, 7455	Price: \$23	
Sealtite conduit for OMM-2, O	MI-2 or OMI-2T	
5/16 in conduit, 1 meter long. Includes	one fitting.	
Part number: A-4113-0306	Price: \$27	

apply innovation[™]

OMP40M

OMP40M is a modular version of the OLP40. The LP2 probe module, adaptors and extensions need to be purchased separately.

OMP40M retrofit kit

Includes:	OMP40M transmission system	
	LP2 probe	
	OMI-2 optical machine interface	
	Receiver mounting bracket	
	30 mm stainless steel stylus (×2)	
	Sealtite kit	
	Renishaw lathe inspection software	
	Installation and applications support	

Part number: OMP40M-NS-S(Available at fixed price) Call for details

OMP40M hardware only kit

Includes: OMP40 transmission system LP2 probe OMI-2 optical machine interface Receiver mounting bracket 30 mm stainless steel stylus (×2) Sealtite kit

Part number: OMP40M-NS-KIT Price: \$6,538

A shank is not included in the above kits. See section entitled Shanks and Toolholders for price and part number information.

OMM optical receiver	
Part number: A-2033-0576	Price: \$986
OMM-2 optical receiver	
Part number: A-5492-0051	Price: \$986

1 - OMP40M transmission module

Legacy	
Part number: A-5626-0001	Price: \$1,320
Modulated	
Part number: A-5626-2001	Price: \$1,320
2 – LPE3 extension 150 mm	
Part number: A-2063-7003	Price: \$285
3 – LPE2 extension 100 mm	
Part number: A-2063-7002	Price: \$285
4 – LPE1 extension 50 mm	
Part number: A-2063-7001	Price: \$285
5 – MA4 90° adaptor	
Part number: A-2063-7600	Price: \$464
6 – LP2 probe assembly	
Part number: A-2063-6098	Price: \$2,961

OMI-2 optical receiver/interface

Part number: A-5191-0049	Price: \$1,582		
OMI-2T optical receiver/interf	ace		
Part number: A-5439-0049	Price: \$1,582		
Receiver mounting bracket			
Part number: A-2033-0830	Price: \$119		
MI12 interface			
Part number: A-2075-0142	Price: \$931		
OSI interface			
Part number: A-5492-2000	Price: \$931		
Sealtite conduit for OMM or OMI			
¼ in conduit, 5 ft long. Includes one fitting.			
Part number: SEALTITE, 7455	Price: \$23		
Sealtite conduit for OMM-2, OMI-2 or OMI-2T			

5/16 in conduit, 1 meter long. Includes one fitting.

Part number: A-4113-0306 Price: \$27

RLP40

RLP40 is a compact radio transmission part probe, ideal for use on turning centers. RLP40's compact design features an integrated probe module delivering exceptional robustness and generous overtravel. RLP40 complies with FCC regulations and operates in the 2.4 Ghz range. RLP40 delivers interference-free transmission through the use of FHSS (frequency hopping spread spectrum).

RLP40 supports two methods of probe activation:

- Radio-on The probe is turned on via an RF signal produced by the RMI and initiated by an M code. The probe is turned off via an RF signal or the internal timer.
- The probe is turned on via an internal centrifugal Spin-on switch. The probe is turned off via the centrifugal switch or the internal timer.

Sense directions	$\pm X, \pm Y, \pm Z$	
Ctulue exertine al	X and Y:	±12.5°
Stylus overtravel	Z:	6 mm (0.24 in)
Ob has beingen (sons	X and Y:	50 gf – 90 gf
Stylus trigger force	Z:	585 gf
Unidirectional repeatability	1.0 µm (0.00004 in)	

RLP40 retrofit kit

Includes:	RLP40 probe and transmission system		
	RMI radio machine interface		
	Receiver mounting bracket		
	30 mm stainless steel stylus (×2)		
	Sealtite kit		
	Renishaw lathe inspection software		
	Installation and applications support		

A shank is not included in this kit. See section entitled Shanks and Toolholders for price and part number information.

Part number: RLP40-NS-S	(Available at fixed price)
	Call for details

Note: The retrofit questionnaire at the end of this section must be filled out and returned to Renishaw before a retrofit order can be processed.

RLP40 hardware only kit

Includes: RLP40 probe and transmission system RMI radio machine interface Receiver mounting bracket 30 mm stainless steel stylus (×2) Sealtite kit

RLP40 probe kit

Includes:	RLP40 probe ½ AA battery (2) Tool kit		
Part num	ber: A-5627-0001	Price: \$4,600	
RMI radi	io machine interface		
Part number: A-4113-0050 Price: \$2,559			
Receiver mounting bracket			
Part number: A-2033-0830		Price: \$119	
Sealtite conduit			
5/16 in conduit, 1 m long. Includes one fitting.			
Part num	ber: A-4113-0306	Price: \$27	

apply innovation[™]

RMP40M

RMP40M is a modular version of the RLP40. The LP2 probe module, adaptors and extensions need to be purchased separately.

RMP40M retrofit kit

Includes: RMP40M transmission system LP2 probe Receiver radio machine interface Receiver mounting bracket 30 mm stainless steel stylus (×2) Sealtite kit Renishaw lathe inspection software Installation and applications support

Part number: RMP40M-NS-S (Available at fixed price) Call for details

RMP40M hardware only kit

Includes: RMP40 transmission system LP2 probe RMI radio machine interface Receiver mounting bracket 30 mm stainless steel stylus (×2) Sealtite kit

Part number: RMP40M-NS-KIT Price: \$7,860

A shank is not included in the above kits. See section entitled Shanks and Toolholders for price and part number information.

1 – RMP40M transmission module

Part number: A-5628-0001	Price: \$2,000			
2 – LPE3 extension 150 mm				
Part number: A-2063-7003	Price: \$285			
3 – LPE2 extension 100 mm				
Part number: A-2063-7002	Price: \$285			
4 – LPE1 extension 50 mm				
Part number: A-2063-7001	Price: \$285			
5 – MA4 90° adaptor				
Part number: A-2063-7600	Price: \$464			
6 – LP2 probe assembly				
Part number: A-2063-6098	Price: \$2,961			

RMI radio machine interfacePart number: A-4113-0050Price: \$2,559Receiver mounting bracketPart number: A-2033-0830Price: \$119Sealtite conduit5/16 in conduit, 1 m long. Includes one fitting.Part number: A-4113-0306Price: \$27

LP2

The LP2 probe is used on CNC lathes for workpiece inspection and tool setting. It is also used in special applications where its small body makes it suitable for gaging workpiece features with restricted access.

The LP2 is universal and can be fitted to optical, inductive, hard-wired and radio transmission systems. An array of sockets and adaptors is available to support these applications. Please contact Renishaw for further details.

Sense directions		±X, ±Y, +Z	
Stylus overtravel		X and Y:	±12.5°
		Z:	6.5 mm (0.25 in)
Stylus trigger force		X and Y:	50 gf – 90 gf
		Z:	585 gf
Unidirectional repeatability		1.0 µm (0.00004 in)	
Includes:	LP2 probe		
	2 C spanners		
	TK1 tool kit		
Part number: A-2063-6098			Price: \$2,961

LP2H

The LP2H probe is used on CNC lathes for workpiece inspection and tool setting. It is designed for heavier duty applications where machine vibration or heavy stylus arrangements may cause unexpected triggers.

Sense di	rections	±X, ±Y, +Z	
Stylus overtravel		X and Y:	±12.5°
		Z:	5 mm (0.20 in)
Stylus trigger force		X and Y:	200 gf – 400 gf
		Z:	3000 gf
Unidirectional repeatability		2.0 µm (0.00008 in)	
Includes:	LP2H probe		
	2 C spanners		
	TK1 tool kit		
Part number: A-2064-0002			Price: \$2,961

LP2DD

The LP2DD probe is based on the LP2 design, but incorporates a revised diaphragm assembly. This probe is recommended for grinding machines and other installations where dust-filled coolant is abundant.

Sense directions		$\pm X$, $\pm Y$, $+Z$	
Stylus overtravel		X and Y:	±15°
		Z:	6.5 mm (0.25 in)
Stylus trigger force		X and Y:	50 gf – 90 gf
		Z:	585 gf
Unidirectional repeatability		1.0 µm (0.00004 in)	
Includes:	LP2DD probe		
	2 C spanners		
	TK1 tool kit		

LP2/LP2DD replacement parts

Conversion kit

This kit allows the conversion of your existing LP2 probe to LP2DD.

Includes: 2 C spanners Front ring Outer diapragm O ring

Part number: A-2063-8023 Price: \$170

Price: \$40

LP2DD diaphragm replacement kit

An outer diaphragm replacement kit for the LP2DD.

Includes: Diaphragm O ring

Part number: A-2063-8030

Chip deflector

This deflector is recommended if the LP2DD is subjected to continual exposure to hot chips.

Part number: M-2063-8003	Price: \$40
--------------------------	-------------

C spanner

A C spanner is required for fitting an LP2 to your machine.

Part number: A-2063-7587 Price: \$17

LP2 service kit (DK2)

Includes:	Front cap
	Metal eyelid
	Spring
	O ring

Price: \$75

TK1 tool kit

Part num	ber: A-2053-7531	Price: \$36
	4.0 mm A/F hex key	
	3.0 mm A/F hex key	
	2.5 mm A/F hex key	
	2.0 mm A/F hex key	
	1.5 mm A/F hex key	
Includes:	Stylus tool	

LPE1 extension LP2 accessories A 50 mm long extension which can be fitted between the FS1 adjustable female socket LP2 and holder. Provdies ±4° of angular rotation about the centerline of Part number: A-2063-7001 Price: \$285 the LP2. Supplied with 500 mm long cable, protective cover and adjusting screws. LPE2 extension Part number: A-2063-6697 Price: \$136 100 mm long. FS2 fixed female socket Part number: A-2063-7002 Price: \$285 Designed for rigid mounting of an LP2. Supplied with LPE3 extension 500 mm long cable and protective cover. 150 mm long Part number: A-2063-5431 Price: \$136 Part number: A-2063-7003 Price: \$285 FS3 single axis adjustable holder The socket pivots on two balls, this provides ±4° of pitch LP2 straight shanks adjustment about the centerline of the LP2. Supplied LP2 straight shanks are fitted with FS2 socket with 500 mm long cable, protective cover and adjusting assemblies to accommodate the LP2 probe. An MI8 screws. interface is also required. Part number: A-2063-5308 Price: \$238 LP2 0.75 in straight shank with FS2 and MA4 90° adaptor cable assembly Part number: A-2063-8326 Price: \$1,223 Part number: A-2063-7600 Price: \$464 LP2 1 in straight shank with FS2 and COS to LP2 adaptor cable assembly This adaptor allows the use of the LP2 on the MP7/MP8/ MP9/MP10 OMP Part number: A-2063-8328 Price: \$1,223 Part number: A-2063-7774 Price: \$603 LP2 22 mm straight shank with FS2 and cable assembly IMP inductive module Part number: A-2063-8366 Price: \$1,223 Part number: A-2028-7574 Price: \$623 **MI5** interface Part number: A-2019-0006 Price: \$583 **MI8** interface

Part number: A-2037-0010 Price: \$198

MP250

MP250 is the next generation compact probe. Measuring just 25 mm in diameter and 40 mm in length, MP250 is identical in size to the popular LP2. MP250 uses Rengage[™] strain gage sensing technology and delivers superior metrology performance. MP250 is aimed at the tool cutter grinder and special CNC lathe markets. MP250 is supported via hard-wired only and must be used with the HSI interface and FS sockets designed specifically for the MP250. MP250 is not suitable for use with inductive, optical or radio transmission.

Sense directions	±X, ±Y, +Z	
Chulue exerting al	X and Y: $\pm 15^{\circ}$	
Stylus overtravel	Z: 6.5 mm (0.25 in)	
Ob due triese a ferres	X and Y: 11 gf	
Stylus trigger force	Z: 220 gf	
Unidirectional repeatability	0.25 µm (0.00001 in)	

MP250 probe kit

Includes:	MP250 probe	
	Tool kit	

MP250 accessories

FS1 adjustable female socket for MP250

Part number: A-5500-1710 Price: \$226

FS2 fixed female socket for MP250

Part number: A-5500-1810 Price: \$226

HSI interface for MP250

Part number: A-5500-1000 Price: \$198

Tool setting for turning centers

High precision removable arm (HPRA)

The HPRA is a 'plug-in', cost effective, precision tool setting system for use on CNC lathes. When needed, the arm is manually introduced to the machine envelope and held in place through the use of the machine resident HPRA base. The arm is locked in position through the duration of the tool setting cycle. After use, the arm is removed and stored on the HPRA storage stand.

Unidirectional repeatability Max 2 sigma value:

5.0 μm (0.0002 in) for arms supporting 6 in to 15 in chucks 8.0 μm (0.0003 in) for arms supporting 18 in to 24 in chucks A=580 mm B=450 mm A=250 mm B=211 mm

Max arm dimensions: Min arm dimensions:

HPRA is available to fit most common chuck sizes from 6 in to 24 in. Each HPRA standard kit (see below) is supplied complete with:

• RP3 probe (A-2197-0049)

Machine tool probes

2-34

- 90° probe holder
- TSi2 interface (A-2176-0010)
- HPRA storage stand (A-2176-0019)

Standard kits

Part number: See below

Price: \$3,538*

* A stylus assembly and base (R/E or S/E) rear exit or side exit are not included and must be ordered separately.

Part description	Part number	A-dimension	B-dimension
HPRA 6 in chuck with RP3 kit	A-2176-0883	250	211
HPRA 8 in chuck with RP3 kit	A-2176-0884	280	241
HPRA 10 in chuck with RP3 kit	A-2176-0885	325	290
HPRA 12 in chuck with RP3 kit	A-2176-0886	355	290
HPRA 15 in chuck with RP3 kit	A-2176-0887	455	335
HPRA 18 in chuck with RP3 kit	A-2176-0888	510	375
HPRA 24 in chuck with RP3 kit	A-2176-0889	580	450

Custom kits

The HPRA can also be designed for specific applications. The customer must specify arm length, probe holder, stylus configuration etc. The items below depict some of the options. Please contact Renishaw for pricing.

1	A-2176-0268	PCB/LED housing
2	A-2176-0018	90° holder fixed
3	A-2176-0257	I/L holder fixed
4	A-2048-0523	LP2 adaptor
5	A-2176-1291	I/L adj RP3 holder
6	A-2176-1290	30° adj RP3 holder
7	A-2176-0269	45° adj RP3 holder
8	A-2176-1289	60° adj RP3 holder
9	A-2176-1288	90° adj RP3 holder

HPRA bases

The HPRA base is designed to provide a repeatable location for fixing the HPRA arm during tool setting cycles. The base is designed to stay resident within the machine and is supplied with a cover to protect the unit from coolant and debris when the arm is not in use. HPRA bases are available in rear and side exit configurations and are supplied with 3 meters of cable.

HPRA rear exit base

Part number: A-2176-0025	Price: \$748
HPRA side exit base	
Part number: A-2176-0187	Price: \$748
HPRA storage stand	
Part number: A-2176-0019	Price: \$297

HPRA/HPPA/HPMA stylus kits

There are six primary configurations of styli to support HPRA. Each is designed to be compatible with standard sizes of block tooling ranging from 5/8 in to 2 in. Each stylus kit is supplied complete with:

Price: \$116

Price: \$116

Price: \$116

Price: \$116

Price: \$116

Price: \$116

- 15×15×4 stylus assembly
- Break stem
- Stylus extension/adaptor

Part number: A-2197-0157 (16 mm tooling) Part number: A-2197-0158 (20 mm tooling) Part number: A-2197-0159 (25 mm tooling) Part number: A-2197-0160 (32 mm tooling) Part number: A-2197-0161 (40 mm tooling) Part number: A-2197-0162 (50 mm tooling)

HPRA/HPPA/HPMA break stems and tool kits

 Part number:
 M-2197-0156 (16 mm and 20 mm tooling)
 Price:
 \$25

 Part number:
 M-2197-0150 (25 mm to 50 mm tooling)
 Price:
 \$25

 Part number:
 A-2176-0639 (16 mm to 20 mm tooling)
 Price:
 \$26

 Part number:
 A-2176-0636 (25 mm to 50 mm tooling)
 Price:
 \$26

 Part number:
 A-2176-0636 (25 mm to 50 mm tooling)
 Price:
 \$26

Aachine tool probes

High precision pull-down arm (HPPA)

High precision motorized arm (HPMA)

The HPPA is a manual 'pull-down' 'push-up' tool setting system for use on CNC lathes. The HPMA is an 'automatic' servo driven system. Both products are designed to permanently reside in the machine envelope.

When needed, the HPPA is manually 'pulled-down' into position. After use, the arm is 'pushed-up' away from the cutting volume. HPMA requires the use of CNC M codes to drive the arm to its active and stowed positions.

All HPPA and HPMA systems are supplied with an enclosure to protect the probe and stylus assembly when not in use. HPPA and HPMA hubs are available in both R/E (rear exit) and S/E (side exit) configurations. S/E hubs are supplied with a fixed 5 m cable. **R/E hubs are supplied with a bulkhead connector and require the purchase of a separate cable.**

Specifications

Unidirectional repeatability

max 2σ value in machine XZ axis: 5.0 μm (0.0002 in) for arms

HPPA max arm dimensions:
HPPA min arm dimensions:
HPMA max arm dimensions:
HPMA min arm dimensions:

5.0 μm (0.0002 in) for arms supporting 6 in to 15 in chucks 8.0 μm (0.0003 in) for arms supporting 18 in to 24 in chucks A=555 mm B=458 mm A=250 mm B=219 mm A=555 mm B=458 mm A=250 mm B=219 mm

HPPA and HPMA are available to fit most common chuck sizes from 6 in to 24 in. Each 'standard' kit (see below) is supplied complete with:

- Arm
- HPPA or HPMA hub
- RP3 probe (A-2197-0049)
- 90° probe holder
- TSi2 interface for HPPA (A-2176-0010)
- TSi3 interface for HPMA (A-2181-0465)
- Probe enclosure (A-2275-0098)
- Cable (supplied with S/E systems only, purchase separately for R/E systems)

HPPA standard kits

Part number: See below

Price: \$4,181*

* A stylus assembly is not included and must be ordered separately. In addition HPPA and HPMA R/E systems require the separate purchase of a cable.

Part description	Part number	A-dimension	B-dimension
HPPA 6 in R/E with RP3 kit	A-2275-0181	250	219
HPPA 8 in R/E with RP3 kit	A-2275-0182	286	249
HPPA 10 in R/E with RP3 kit	A-2275-0183	335	298
HPPA 12 in R/E with RP3 kit	A-2275-0184	368	298
HPPA 15 in R/E with RP3 kit	A-2275-0185	400	343
HPPA 18 in R/E with RP3 kit	A-2275-0186	469	383
HPPA 24 in R/E with RP3 kit	A-2275-0187	555	458
HPPA 6 in S/E with RP3 kit	A-2275-0188	250	219
HPPA 8 in S/E with RP3 kit	A-2275-0189	286	249
HPPA 10 in S/E with RP3 kit	A-2275-0190	335	298
HPPA 12 in S/E with RP3 kit	A-2275-0191	368	298
HPPA 15 in S/E with RP3 kit	A-2275-0192	400	343
HPPA 18 in S/E with RP3 kit	A-2275-0193	469	383
HPPA 24 in S/E with RP3 kit	A-2275-0194	555	458

HPMA standard kits

Part number: See below

Part description	Part number	A-dimension	B-dimension
HPMA 6 in R/E with RP3 kit	A-2181-0645	250	219
HPMA 8 in R/E with RP3 kit	A-2181-0646	286	249
HPMA 10 in R/E with RP3 kit	A-2181-0647	335	298
HPMA 12 in R/E with RP3 kit	A-2181-0648	368	298
HPMA 15 in R/E with RP3 kit	A-2181-0649	400	343
HPMA 18 in R/E with RP3 kit	A-2181-0650	469	383
HPMA 24 in R/E with RP3 kit	A-2181-0651	555	458
HPMA 6 in S/E with RP3 kit	A-2181-0652	250	219
HPMA 8 in S/E with RP3 kit	A-2181-0653	286	249
HPMA 10 in S/E with RP3 kit	A-2181-0654	355	298
HPMA 12 in S/E with RP3 kit	A-2181-0655	368	298
HPMA 15 in S/E with RP3 kit	A-2181-0656	400	343
HPMA 18 in S/E with RP3 kit	A-2181-0657	469	383
HPMA 24 in S/E with RP3 kit	A-2181-0658	555	458

Price: \$4,718

Custom kits

The HPPA and HPMA can also be designed for specific applications. The customer must specify arm length, probe holder, stylus configuration, hub type etc. The items below depict some of the options. Please contact Renishaw for pricing.

1	A-2176-0268	PCB/LED housing
2	A-2176-0018	90° holder fixed
3	A-2176-0257	I/L holder fixed
4	A-2048-0523	LP2 adaptor
5	A-2176-1291	I/L adj RP3 holder
6	A-2176-1290	30° adj RP3 holder
7	A-2176-0269	45° adj RP3 holder
8	A-2176-1289	60° adj RP3 holder
9	A-2176-1288	90° adj RP3 holder

HPPA/HPMA cables

The HPPA and HPMA R/E systems require the use of one of the cables below:

Part number: P-CA82-1010 (2 meters)	Price: \$32
Part number: P-CA82-1009 (5 meters)	Price: \$52
Part number: P-CA82-1011 (10 meters)	Price: \$73

HPRA/HPPA/HPMA stylus kits

There are six primary configurations of styli to support HPPA and HPMA. Each is designed to be compatible with standard sizes of block tooling ranging from 5/8 in to 2 in. Each stylus kit is supplied complete with:

- 15×15×4 stylus assembly
- Break stem
- Stylus extension/adaptor

Part number: A-2197-0157 (16 mm tooling)	Price: \$116
Part number: A-2197-0158 (20 mm tooling)	Price: \$116
Part number: A-2197-0159 (25 mm tooling)	Price: \$116
Part number: A-2197-0160 (32 mm tooling)	Price: \$116
Part number: A-2197-0161 (40 mm tooling)	Price: \$116
Part number: A-2197-0162 (50 mm tooling)	Price: \$116

HPRA/HPPA/HPMA M4 break stems and tool kits

 Part number: M-2197-0156 (16 mm and 20 mm tooling)
 Price: \$25

 Part number: M-2197-0150 (25 mm to 50 mm tooling)
 Price: \$25

 Part number: M-2048-2093 (Mori Seiki)
 Price: \$25

 Part number: A-2176-0639 (16 mm to 20 mm tooling)
 Price: \$26

 Part number: A-2176-0636 (25 mm to 50 mm tooling)
 Price: \$26

 Part number: A-2176-0636 (25 mm to 50 mm tooling)
 Price: \$26

Legacy HPA stylus kits

TS20 replacement stylus kit

Includes stylus 10×10×4, break protect link, adaptor and screw.

Part number: A-2008-0601 (25 mm tooling)	Price: \$116
Part number: A-2008-0602 (32 mm tooling)	Price: \$116
Part number: A-2008-0603 (40 mm tooling)	Price: \$116

TS20 break protect link

Part number: M-2008-0333 (25 mm tooling)	Price: \$25
Part number: M-2008-0604 (32 mm tooling)	Price: \$25
Part number: M-2008-0605 (40 mm tooling)	Price: \$25

RP1, RP2 and RP3 tool setting probes

The RP1, RP2 and RP3 probes are suitable for OEM installation into purposebuilt holders, or for use with Renishaw's automatic or manual tool setting arms.

RP1 – Tool setting/inspection probe and tool kit

For use on OEM installation into purpose-built holders.

Part number: A-2154-0007 Price: \$1,470

RP1 DD – RP1 double diaphragm version and tool kit

For use on OEM installation into purpose-built holders.

Part number: A-2154-0008 **Price:** \$1,470

RP2 – Probe for tool setting arm (TSA) only

Part number: A-2116-0149 Price: \$1,470

RP2DD – RP2 double diaphragm version for TSA only

Part number: A-2116-0150 Price: \$1,470

RP3 – Probe for HPRA, HPPA and HPMA arms

Part number: A-2197-0049

Price: \$1,470

Interfaces

MI5 interface

The MI5 interface is required for use with Renishaw's inductive transmission probe systems. The MI5 converts probe signals into an acceptable form for the CNC machine control. This interface has solid state relay outputs.

Part number: A-2019-0006

Price: \$583

MI5 board only (SSR)

Part number: A-2084-0500

Price: \$498

MI12 interface

The MI12 interface is required for use with Renishaw optical probes using Legacy transmission. The MI12 converts signals received from the OMM receiver into an acceptable form for the CNC machine control. This interface has solid state relay outputs.

Part number: A-2075-0142	Price: \$931
MI12 board only (SSR)	
Part number: A-2075-0141	Price: \$798

OSI interface

The OSI interface is required for use with Renishaw optical probes using Modulated transmission. The OSI works exclusively with the OMM-2 receiver.

Part number: A-5492-2000

Price: \$931

HSI interface

The HSI interface is required for use with Renishaw's MP250 and TS34 probes. The HSI converts signals received from the probe into an acceptable form for the CNC machine control. The HSI has solid state relay output.

Part number: A-5500-1000

Price: \$198

NCi-5 interface

An NCi-5 interface is required for use with Renishaw non-contact tool setting systems. The interface converts probe signals into an acceptable form for the CNC machine control. This interface has solid state relay outputs.

Receivers and interfaces

OMI, OMI-2 and OMI-2T are optical receivers that transmit signals between the probe and CNC control. These interfaces differ from the OMM as they include machine interface circuitry that eliminates the MI12 interface. All three systems offer visual indicators of probe status, start signal status, battery condition and error condition.

ΟΜΙ

OMI is compatible with all Renishaw optical transmission systems including the new OMP60, OMP40 and OMP400 when configured for Legacy transmission (does not work with the OTS).

Part number: A-2115-0001

Price: \$1,582

OMI-2

OMI-2 offers increased resistance to light interference and is exclusively compatible with Renishaw optical transmission systems operating in Modulated transmission mode (OMP60, OMP40, OMP400 or OLP40).

Part number: A-5191-0049 (8 m cable)	Price: \$1,582
Part number: A-5191-0050 (15 m cable)	Price: \$1,664

OMI-2T

OMI-2T is identical to the OMI-2 and is the exclusive interface supporting the twin probe system. OMI-2T is capable of communicating with multiple optical probes. CNC must have supporting M codes. This interface should be used when combining an OTS with an OMP60, OMP40 or OMP400.

Part number: A-5439-0049 (8 m cable)	Price: \$1,582
Part number: A-5439-0050 (15 m cable)	Price: \$1,664

OMM optical machine module

The OMM receiver is required for use with Renishaw optical probes using Legacy transmission. The OMM works exclusively with the MI12 interface.

Part number: A-2033-0576 (25 m cable) Price: \$986

OMM-2 optical machine module

The OMM-2 receiver is required for use with Renishaw optical probes using Modulated transmission. The OMM-2 works exclusively with the OSI. OMM-2 is capable of communicating with multiple optical probes.

RMI radio machine interface

The RMI interface is required for use with Renishaw's radio transmission probes. The RMI converts RF signals into an acceptable form for the CNC machine control. The RMI has solid state relay output.

Part number: A-4113-0050 (15 m cable) Price: \$2,559

RMI accessories

RMI 30 m replacement cable	
Part number: A-4113-0303	Price: \$378
RMI 50 m replacement cable	
Part number: A-4113-0304	Price: \$515
RMI antenna cover	
Part number: A-4113-0305	Price: \$120

RMI-Q radio machine interface

RMI-Q is identical to RMI and is the exclusive interface supporting multiple (up to four) probe systems. RMI-Q is capable of communicating with multiple radio probes. CNC must have supporting M codes. This interface should be used when combining an RTS with an RMP40, RMP60 or RMP600.

 Part number:
 A-5687-0049 (8 m cable)
 Price:
 \$2,559

 Part number:
 A-5687-0050 (15 m cable)
 Price:
 \$2,559

RMI-Q accessories

RMI-Q 30 m replacement cable	
Part number: A-5687-0303	Price: \$378
RMI-Q 50 m replacement cable	
Part number: A-5687-0304	Price: \$515
RMI-Q antenna cover	
Part number: A-5687-0305	Price: \$120

Lathe tool setting arm interfaces

There are two primary configurations of interfaces supporting lathe arms. The TSi2 and TSi3 deliver OCT (active high) output for probe status and arm positions, while the TSi2-C and TSi3-C interfaces deliver SSR solid state relay outputs for probe status and arm positions. The TSi2 and TSi2-C support the HPRA and HPPA lathe arms. The TSi3 and TSi-3C support the HPMA lathe arm.

TSi2

Part number: A-2176-0010	Price: \$185	
TSi2-C		
Part number: A-2176-1152	Price: \$185	
TSi3		
Part number: A-2181-0465	Price: \$226	
TSi3-C		Anna Calendaria Calendaria
Part number: A-2181-2239	Price: \$226	

Machine tool probes

Machine tool software

Macro based programming

Renishaw probing and tool setting software is a set of macros that control probing motion and data manipulation for a number of routines with input of a few parameters. Some capabilities may vary by specific software package and individual controller. All software is supplied on CD-ROM with electronic user's guide.

Inspection Plus software for machining centers

Available measurement cycles include:

- X or Y or Z single surface measure •
 - 4th or 5th axis measure
- Any angle web/pocket

.

- Feature to feature measure
- Print data via BS232
- 3 or 4 point bore/boss Internal/external corner

-	1 II IL	uala	via	10202	

Price Description Memory Part number Brother 32A (June 2002 and above) 35K/87M A-4012-0908 \$1.076 Brother 32B 35K/87M A-4012-1028 \$1,076 Fanuc 0-31 47K/117M A-4012-0516 \$1.076 Haas 47K/117M A-4012-0880 \$1,076 Mazak Fusion 47K/117M A-4013-0023 \$1,076 Mazak Matrix 65K/163M A-4013-0112 \$1,076 Meldas 47K/117M A-4012-0516 \$1,076 Mori Seiki (Fanuc control) 47K/117M A-4012-0936 \$1,076 Okuma OSP 53K/133M A-4016-1035 \$1,076 Siemens 810D/840D (Ver 4 or less) 77K/190M A-4014-0075 \$1,076 Siemens 810D/840D (Ver 5 and above) 77K/190M A-4014-0356 \$1,076 47K/117M A-4012-0610 Toshiba Tosnuc 888 \$1.076 47K/117M A-4014-0070 Yasnac 180, MX3, J50, J300 \$1,076

Inspection Plus software for machining centers using strain gage probes

•

•

Internation/external corner

4th or 5th axis measure

· Feature to feature measure

Print data via RS232

Available measurement cycles include:

- X or Y or Z single surface measure
- XYZ vector measure
- Any angle web/pocket
- 3 or 4 point bore/boss

Description	Memory	Part number	Price
Fanuc 0-31	47K/117M	A-4012-0685	\$1,076
Haas	47K/117M	A-4012-0890	\$1,076
Mazak Fusion	47K/117M	A-4013-0040	\$1,076
Meldas	47K/117M	A-4012-0685	\$1,076
Mori Seiki (Fanuc control)	47K/117M	A-4012-0942	\$1,076
Okuma OSP	53K/133M	A-4016-1035	\$1,076
Siemens 810D/840D (Ver 4 or less)	77K/190M	A-4014-0152	\$1,076
Siemens 810D/840D (Ver 5 and above)	77K/190M	A-4014-0362	\$1,076
Yasnac 180, MX3, J50, J300	47K/117M	A-4014-0104	\$1,076

Tool setting software for machining centers

Renishaw tool setting software allows you to set tool length and diameter offsets for single point and multiple point tools, perform in-cycle broken tool detection and manual or automatic (programmed) positioning.

Contact tool setting

contact tool setting			
Description	Memory	Part number	Price
Brother 32A (June 2002 and above)	13K/32M	A-4012-1007	\$431
Brother 32B	13K/32M	A-4012-1103	\$431
Fadal	13K/32M	A-4016-0043	\$431
Fanuc 0-31	9K/23M	A-4012-0584	\$431
Haas	9K/23M	A-4012-0886	\$431
Mazak 640M, M32, M+	9K/23M	A-4013-0036	\$431
Meldas	9K/23M	A-4013-0007	\$431
Okuma OSP	9K/23M	A-4016-1039	\$431
Siemens 810/840D (Ver 4 or less)	9K/23M	A-4014-0090	\$431
Siemens 810/840D (Ver 5 and above)	9K/23M	A-4014-0396	\$431
Yasnac J50, J300, I80/MX3	9K/23M	A-4014-0018	\$431
Non-contact tool setting			
Description	Memory	Part number	Price
Brother 32A (June 2002 and above)	27K/67M	A-4012-0904	\$646
Brother 32B	27K/67M	A-4012-1035	\$646
Fadal	27K/67M	A-4016-0061	\$646
Fanuc 0-31	24K/67M	A-4012-0820	\$646
Haas	24K/67M	A-4012-0895	\$646
Makino	27K/67M	A-4012-0900	\$646
Mazak Fusion	24K/67M	A-4013-0062	\$646
Mazak Matrix	57K/143M	A-4013-0119	\$646
Meldas	24K/67M	A-4013-0050	\$646
Okuma OSP	27K/67M	A-4016-1021	\$646
Siemens 810/840D (Ver 4 or less)	34K/84M	A-4014-0157	\$646
Siemens 810/840D (Ver 5 and above)	27K/67M	A-4014-0401	\$646
Yasnac MX3, 180, J50, J300	27K/67M	A-4014-0020	\$646
Special non-contact tool setting			
Description	Memory	Part number	Price
Fanuc angle beam 0-31	27K/67M	A-4012-0821	\$646
Makino angle beam	27K/67M	A-4013-0900	\$646
Mazak angle beam Fusion	27K/67M	A-4013-0088	\$646
Mazak Matrix angle beam	57K/143M	A-4013-0119	\$646
Mazak E-Series Matrix	52K/130M	A-4013-0123	\$646
Mazak E-series Fusion	27K/67M	A-4013-0092	\$646
Mazak Mark III Fusion	27K/67M	A-4013-0567	\$646
Yasnac angle beam	27K/67M	A-4014-0025	\$646

Inspection software for turning centers

Renishaw's Inspection software for turning centers offers macros for:

- single-point (radial) measurement
- two-point (diameter) measurement
- rib/groove measurement
- single Z-surface measurement

It can update tool offsets and work offsets. It has an upper tolerance band which can be set for no offset correction. On completion of each measurement cycle it is possible to print out the results.

Description	Memory	Part number	Price
Fanuc 0-31	11K/27M	A-4012-0541	\$861
Haas	11K/27M	A-4012-0874	\$861
Mazak Fusion	11K/28M	A-4013-0071	\$861
Siemens 810D/840D	19K/47M	A-4014-0137	\$861
Yasnac LX3	10K/26M	A-4014-0011	\$861

Inspection software for multi-axis turning centers

- horizontal and vertical head orientations
- X, Y and Z single surface measure
- bore/boss
- web/pocket
- C axis find

Description	Memory	Part number	Price
Mazak Mark III Fusion	45K/113M	A-4013-0030	\$1,076
Mazak E-series Fusion	75K/188M	A-4013-0083	\$1,076
Mori Seiki MTNT	43K/106M	A-4012-0834	\$1,076
Hitachi Hi-Cell	75K/188M	A-4012-0843	\$1,076
Nakamura NTX	46K/113M	A-4012-1074	\$1,076
Mazak Mark IV and E-series Matrix	110K/275M	A-4013-0106	\$1,076
Doosan MT	43K/106M	A-4012-1016	\$1,076

Tool setting software for turning centers

The Renishaw tool setting software for turning centers sets tool length and/or diameter for static and powered tools. It has manual or automatic (programmed) positioning capability.

Description	Memory	Part number	Price
Fanuc 0-31	4K/8M	A-4012-0528	\$431
Haas	4K/8M	A-4012-0877	\$431

AxiSet[™] Check-Up

Compatible with common formats of 5-axis machines, AxiSet[™] Check-Up provides machine users a fast and accurate method for determining rotary axis pivot points. The system is comprised of macro software, dedicated calibration artifact and PC-based data analysis software. Performance analysis is reported graphically via Microsoft[®] Excel[®], compared against user-defined tolerances and stored for historical comparison.

The solutions defined below are compatible with 5-axis tabletable machines. New solutions are being developed. Contact Renishaw for the latest list of compatibility. Each solution includes:

- CNC specific macro
- Artifact with magnetic base
- PC-based data analysis software

AxiSet [™] Check-Up Mazak Variaxis		
Part number: A-5642-1000	Price: \$2,500	
AxiSet™ Check-Up Fanuc (Ta	ble-Table)	
Part number: A-5642-1100	Price: \$2,500	
AxiSet™ Check-Up Mori Seiki NMV NMH		
Part number: A-5642-1400	Price: \$2,500	
AxiSet™ Check-Up Siemens (Table-Table)		
Part number: A-5642-1500	Price: \$2,500	
AxiSet™ Check-Up Mazak Ma	nrk IV	
Part number: A-5642-1005	Price: \$2,500	
AxiSet™ Check-Up Mazak eV/eH		
Part number: A-5642-1009	Price: \$2,500	

AxiSet[™] Check-Up Hurco Winmax (Table-Table)

Part number: A-5642-1105	Price: \$2,500		
AxiSet™ Check-Up Haas			
Part number: A-5642-1600	Price: \$2,500		
AxiSet™ Check-Up Mori Seiki NT			
Part number: A-5642-1405	Price: \$2,500		
AxiSet™ Check-Up Siemens (Head-Head)			
Part number: A-5642-1515	Price: \$2,500		

Off-line programming

Productivity+[™] is a new software module designed to simplify the process of integrating probing cycles into the CNC machining program. Productivity+™ Active Editor Pro runs standalone, while the Productivity+™ GibbsCAM[®] plug-in runs in the GibbsCAM® environment and requires GibbsCAM® version 7 or above.

Productivity+™:

- Imports the native CAD model
- Creates and edits probing programs
- Allows simulation of inspection routines in a virtual environment
- Requires no detailed knowledge of macro codes
- Is compatible with many popular controls .

Productivity+[™] comes with three CAD importers as standard: IGES, STEP and Parasolid®. Other CAD importers are available (select from the list below).

Productivity+™ is supplied with one post processor (select from the list below).

The Productivity+[™] GibbsCAM[®] plug-in requires the GibbsCAM[®] machine post processor to be upgraded to allow compatibility. The first post processor upgrade is included.

Productivity+[™] GibbsCAM[®] plug-in

Part number: A-4007-1000	Price: \$4,995
Productivity+ [™] Active Editor	Pro
Part number: A-4007-1400	Price: \$4,995
Productivity+™ multi-axis op Editor Pro	tion for Active
Part number: A-5226-2000	Price: \$2,500
Productivity+™ post pro	ressors

Productivity+ ost processors

Control	Part number	Price
Brother	A-4007-5900	\$1,500
Fanuc Macro B	A-4007-5100	\$1,500
Haas	A-4007-5200	\$1,500
Heidenhain	A-4007-6000	\$1,500
Hitachi Seicos	A-4007-5300	\$1,500
Hurco	A-4007-6800	\$1,500
Makino	A-4007-5400	\$1,500
Mazatrol ISO	A-4007-5500	\$1,500
Mitsubishi Meldas	A-4007-5600	\$1,500
Mori Seiki	A-4007-6600	\$1,500
Okuma	A-4007-6300	\$1,500
Siemens	A-4007-6700	\$1,500
Yasnac	A-4007-5700	\$1,500

Productivity+[™] CAD importers

CAD system	Part number	Price
Pro-E	A-5226-0007	\$1,500
CATIA	A-5226-0008	\$1,500
UG/NX	A-5226-0009	\$1,500
ACIS	A-5226-0010	\$1,000
SolidWorks®	A-5226-0011	\$1,500
Inventor™	A-5226-0012	\$1,500
All of the above	A-5226-0020	\$2,000

GibbsCAM[®] post processor upgrade service

Price: \$300 Part number: A-4007-1000-RI

Productivy+[™] maintenance

The first year's maintenance is included in the purchase price.

One-year maintenance contract for GibbsCAM[®] plug-in

Part number: YI-4007-1000	Price: \$840		

One-year maintenance contract for Active Editor Pro

One-year maintenance contract for multi-axis option for **Active Editor Pro**

Part number: YI-A-5226-2000 Price: \$480

Productivity+[™] Active Editor Pro 90-day trial

Part number: A-4007-8999 Price: FOC

CNC Reporter

Part number: A-4007-1500

Price: \$2,500

2-48

Renishaw CappsNC

Renishaw CappsNC is a comprehensive part verification software package for machine tools, designed to give confidence to the user that the part produced conforms to the CAD model.

- Generate measurement programs from the CAD model, offline, in a virtual PC environment.
- Using the comprehensive probe builder, various shanks, Renishaw probes and styli can be modeled.
- Generate probe paths for 3-axis machines measuring 2D and 3D prismatic features and 3D free-form surfaces.
- Collision avoidance automatically detects obstructions and generates avoidance paths.
- Supports a variety of CNCs and machine communication protocols (RS232, Ethernet, FOCAS, Mnet, TNCDirect, Siemens OPC, MTConnect).
- Uses industry-standard DMIS code to generate machine motion, construction, dimensioning and tolerance instructions.
- Generate comprehensive measurement reports with full GD&T.
- Using the optional 4th/5th axis module, CappsNC supports a variety of multi-axis machine configurations.
- Using the optional tool and work offset module, tool compensation commands and work offset shifts can be incorporated into the post processed output.
- First year maintenance and support included.

CappsNC Advanced

CappsNC Advanced is a single software license designed for the user who intends to program inspection cycles and capture measurement results on a single PC.

Includes: Complete CappsNC license Machine interface option* CAD importers (IGES and STEP) One-year CappsNC maintenance and support

Part number: A-5722-1000

Price: \$15,345

CappsNC Advanced Programming Server

CappsNC Advanced Programming Server is a modular configuration designed for users who have the requirement to program remotely while capturing measurement results locally, at the machine tool.

Includes: Complete CappsNC license CappsNC execution module* CAD importers (IGES and STEP) One-year CappsNC maintenance and support

Part number: A-5722-1001

Price: \$16,445

 * specify control type (Fanuc, Mazak, Haas, Siemens or Heidenhain) and interface type (RS232, FOCAS, TNCDirect, Mnet or MT Connect)

CappsNC options

Additional machine interface option

Part number: A-5722-3000	Price: \$1,650
Additional execution module	
Includes one machine interface option.	
Part number: A-5722-1100	Price: \$6,545
4th-axis option	
Part number: A-5722-6000 (ADV)	Price: \$3,190
Part number: A-5722-6100 (PROGSTA)	Price: \$2,145
Part number: A-5722-6200 (EXECMOD)	Price: \$1,045

5th-axis option

Part number: A-5722-6001 (ADV)	Price: \$3,190
Part number: A-5722-6101 (PROGSTA)	Price: \$2,145
Part number: A-5722-6201 (EXECMOD)	Price: \$1,045

Work offset and tool compensation

 Part number: A-5722-6002 (ADV)
 Price: \$6,490

 Part number: A-5722-6102 (PROGSTA)
 Price: \$2,145

 Part number: A-5722-6202 (EXECMOD)
 Price: \$4,345

Work offset only

 Part number: A-5722-6005 (ADV)
 Price: \$3,465

 Part number: A-5722-6105 (PROGSTA)
 Price: \$1,045

 Part number: A-5722-6205 (EXECMOD)
 Price: \$2,145

Tool compensation only

 Part number: A-5722-6006 (ADV)
 Price: \$3,245

 Part number: A-5722-6106 (PROGSTA)
 Price: \$1,375

 Part number: A-5722-6206 (EXECMOD)
 Price: \$2,475

AAT SPC

Part number: A-5722-6003 Price: \$2,695

AAT Modify Bestfit for NC part program correction

Part number: A-5722-6004

CappsNC CAD importers

Catia4 Direct Import					
Part number: A-5722-5000	Price: \$4,345				
Catia5 Direct Import					
Part number: A-5722-5001	Price: \$4,345				
Pro-E Direct Import					
Part number: A-5722-5002	Price: \$4,345				
Unigraphics Import					
Part number: A-5722-5003	Price: \$4,345				
Parasolid Import					
Part number: A-5722-5004	Price: \$1,650				
Solid Works Import					
Part number: A-5722-5005	Price: \$1,650				
VDA Import					
Part number: A-5722-5006	Price: \$1,045				
CappsNC maintenance					
The first year's maintenance is included. Subsequent years' maintenance is offered at 15% of the list price for all components.					
Part number: A-5722-4000	Price: Varies				

CappsNC networking options

CappsNC License MGR – Programming Server

Includes three connections.

Part number: A-5722-3100 Price: \$4,950

CappsNC License MGR – Execution Module

Includes two connections.

CappsNC License MGR 1 – additional connections

When purchased with initial installation.

Part number: A-5722-3102 Price: \$550

CappsNC License MGR 2 – additional connections

When purchased after initial installation.

Renishaw services

Renishaw has set up a series of part numbers which should be referenced when ordering Renishaw services. These part numbers will appear on your invoice.

Part number	Description	Price
RI-6000-0001	Hourly labor	\$140/hour
RI-6000-0002	Hourly travel	\$140/hour
RI-6000-0003	Expenses	as incurred

Probe retrofit questionnaire

Company name		Contact name
Street		
City	State _	Zip
Telephone	Fax	E-mail
Product being purchased		
Machine information		
Machine make		Control make
Machine model		Control model
Machine type (i.e. VMC, HMC, lathe	e, gantry etc.)	
Fool holder type/size (i.e. CAT50, B	T40, HSK A80, VDI, ot	ther)
Axis/Axis travels: X	Y	Z B Other
s the machine still in warranty?	Yes No	Serial #
s the machine installed?	Yes No	If no, when will installation be complete?
Spindle orientation:	Yes No	
Pallet shuttle:	Yes No	If Yes, indexer or full 4th axis
s there currently a probe system of	n the machine (i.e. tool	ol post, part probe, tool eye)? Yes No
f yes, please explain		
s a safety briefing required to work	at location of installati	tion? Yes No
	required to enter the	e facility, please provide at least two weeks prior to the schedule
visit.		

Machine tool probes

Note: The machine must be operational at the time of installation. A pull stud is required for spindle-mounted probes, but is not provided by Renishaw. A calibration device is not supplied.

The following options must be installed and activated (turned on) by your OEM, machine distributor or control manufacturer prior to Renishaw's arrival.

Required control features/options

Indicate which options are installed on your control.

Fanuc/Yasnac/Mitsubishi/I	Mazak			Haas		
G31 skip	Yes		No	Promac	Yes	No
G31 high speed skip	Yes		No			
G31 multi-skip	Yes		No			
Custom macro	Yes		No			
Connector type/pin location	of skip	signal				

- 24 V dc required to power probe interface
- M codes may be required see the following information pages for details

Note: Controls not listed may have similar features/options. Contact Renishaw regarding support for other controls.

IMPORTANT

This questionnaire is intended for information purposes for installation only and shall in no event constitute a binding contract with Renishaw.

Please note – The issuer of the purchase order is responsible for all information provided to Renishaw. Please make sure that the information is as accurate and current as possible, as this will expedite the installation. If additional time or hardware is required, due to incorrect information, additional costs may be billed to you.

The installation timeframe is 2 to 3 weeks. Please keep in mind that your installation is not considered for scheduling until this form is completed and returned to us. At that time, the form will be reviewed and you will be contacted as to the acceptability of the retrofit and dates available for installation.

I have read and understood the preceding information.

Important – this document consists of four pages. Please be sure to read all information before returning.				
Signed		Date	_	
Purchase order issued to Renishaw by:				
Company name		Contact name		
Street				
City	State		Zip	
Telephone	_ Fax			

Additional retrofit customer information

Machine tool software requirements

Machining center:	Inspection Plus	46.5 Kb	117 m	
	Tool setting	9 Kb	23 m	
	NC4 tool setting	15 Kb	38 m	
Lathe software:	Inspection	11 Kb	28 m	
	Tool setting	6 Kb	15 m	

Program number requirements

Renishaw program numbers range from 9002 through 9100, and 9700 through 9900.

Macro variables required #100-#149 (only used while macro is running) #500-#565 (some variables in this range required and must be dedicated)

Training

Training will be provided after installation on the use and application of Renishaw probing cycles. Training will **not** include the incorporation of probe cycles into the customer's current manufacturing programs. Any special applications or additional software training which requires additional time or visits to the original scheduled installation/training will be charged at Renishaw Inc standard service rates.

Note: Please indicate any additional training requirements on your purchase order.

Part probe system details

OMP40/OMP60/RMP60	Turn on (via optica	l or RF) / Turn off (via optical or RF) or time out	Installation time: Training time:	Up to 8 hours Up to 6 hours	
	Turn on methods		MP40/OMP60/RMP60) requires that an M code be available for		
		Machine start (OMP40/OMP60/RMP60) requires use to issue the start command.			
		Spin start (OMP60/RMP60) uses an internal switch. The probe will turn on after being spun at 650 RPM for 1 second.			
	Turn off methods		RF off (RMP60) requires that an M code be available		
		Optical off (OMP40/OMP60) / RF off (RMP60) re to initiate the turn off sequence.			
OMP400	Optical (flash) on/o	otical off or time out (optical transmission) Installation time Up to 8 Training time Up to 6		Up to 8 hours Up to 6 hours	
	Turn on method	Machine start (optical on) requires that an M code be available for use to issue the start command. Auto start cannot be used with the strain gage probes.			
	Turn off methods		out. A timer automatically switches the power off 33 or 134 seconds ctable) after turn on. Each time the probe is triggered, the timer is reset to 33 4 seconds. al off. Requires the use of an M code as stated for machine start above.		
		Optical off. Requires the use of an M code as sta			
RMP40M OLP40M	Turn on (via optical or RF) / Turn off (via optical or RF) or time out		Installation time Training time	Up to 8 hours Up to 6 hours	
	Turn on method command. Auto st	Machine start requires that an M code be available for use to issue the start art cannot be used with these probes (for lathe applications).			
	Turn off method Optical off. Requires the use of an M code as stated for machine stated f				

Machine tool probes

Tool setting probe details

TS27R	Hard-wired	Hard-wired		Up to 6 hours Up to 6 hours		
OTS		Machine start requires that an M code be available for use to issue the start command. Auto start canno used with these probes.				
	allow tools to read	fixed either to a T slot in the machine bed, or can be mounted on a riser if required to the stylus. A riser is not provided by Renishaw unless specified on the quotation. The the probe interface via a tough cable conduit. The TS27R cannot be mounted on pallets				
NC4 or TRS2	Hard-wired		Fixed installation time Training time	Up to 8 hours Up to 6 hours		
	Fixed system	if required to allow tools to reach the laser b	in the machine bed, or can be mounted on a riser e laser beam. A riser is not provided by Renishaw he NC4 is wired to the probe interface via a tough mounted on pallets or rotary tables.			
			Separate installation tim Training time	e Up to 12 hours * Up to 6 hours		
	Separate system	he probe transmitter and receiver are mounted to brackets which attach to the achine. Brackets and their installation are not provided by Renishaw unless specifically ated in the quotation. Brackets not provided by Renishaw must be mounted prior to the rival of a Renishaw engineer. The brackets should allow for complete machine motion allet shuttles, rotary tables, axis travels etc), laser beam alignment and expected reterm performance.				
		* Depending on bracket mounting requirements, additional time may be required.				
	Fixed or separate	The NC4 must be mounted in such a way that the tool can access the laser beam and move in all three axes (X, Y, Z) with respect to the beam. For basic functionality (length, diameter, basic broken tool), no M code is required. For additional features (missing/ broken insert, profile checking, rapid broken tool check) a level M code pair is required.				
HPRA	Hard-wired	The HPRA must be mounted to a bracket w and their installation are not provided by Re quotation. Brackets not provided by Renisha a Renishaw engineer. The brackets should system performance.	enishaw unless specifically aw must be mounted prior	stated in the to the arrival of		

Dual probe installations (part and tool probe on same machine)

Requires either two independent probe inputs (multi-channel skip) or an M code driven relay. The M code driven relay must be installed and available prior to the probe installation.

Example M51 – part probe (selected) M61 – tool setter (selected) M51 energize relay (coil latches and stays energized) program continues M61 de-energize relay (coil resets) program continues

M code for flash (optical) on and off

M71 pulse (momentarily energize relay) program continues

Example: Pulse M code M71 (flash on and flash off)