
Bulletin No. 2292

Vision Measuring Systems

High-speed Image Auto Focus achieves stable focusing.

High-speed

7xoptical zoom

QS-L2010Z/AFC QS-L3017Z/AFC QS-L4020Z/AFC

Drive method X/Y axes: Manual Z axis: CNC with Auto focus

Observation zoom unit (in 8 steps)
Measuring range (X×Y×Z) 200×100×150 mm 300×170×150 mm 400×200×150 mm
Resolution / Scale type 0.1 μm / Linear encoder

Indication accuracy *1 X axis, Y axis (2.2+20L / 1000) μm
Z axis (4.5+0.006L) μm

Optical magnification
0.5X to 3.5X (with 1X objective) optional

0.75X to 5.25X (with 1.5X objective) standard
1.0X to 7.0X (with 2X objective) optional

Illumination Co-axial light / Stage light / 4-quadrant ring light (LED)

*1: L = measuring length (mm)
 Specification applicable at 20 °C, optical magnification 2.5X.

SPECIFICATIONS

FEATURES
• High definition and high-speed auto focus 3-megapixel camera
• 4-quadrant LED ring light using high-intensity LED provides better observation performance
• Interchangeable objective lens zoom unit provides a very sharp image thanks to the high numerical aperture

Instant image auto focus
Since non-contact measurement requires the workpiece to be only
lightly fixed to the stage, height measurement can be performed
efficiently. Also, in contrast to a laser-equipped microscope,
measurement is less influenced by the surface roughness of the
workpiece.

4-quadrant LED ring light
LED sources are standard for all illumination methods. Color tone
is kept constant even after illumination intensity adjustment so
high color-reproducibility observation is possible. In addition to
stage and coaxial lighting, 4-quadrant reflected illumination is
provided to enable contrast of surface features to be adjusted so
that edge detection accuracy is maximized.

Interchangeable objective lens zoom unit
The newly designed 7X-zoom unit and optional interchangeable objectives provide magnification from 13X-184X on the monitor.
A wide range of measurement is covered: wide view measurement at low magnification, to micro-measurement at high magnification.

Z-objective 1X
(optional)

Z-objective 1.5X
(standard accessory)

Z-objective 2X
(optional)

Optical magnification 0.5X 0.65X 0.75X 0.85X 0.98X 1X 1.28X 1.3X 1.5X 1.7X 2X 2.25X 2.5X 3X 3.5X 3.75X 4X 5X 5.25X 7X
View field Horizontal (H)
(mm) Vertical (V)

13.60 10.46 9.07 8.00 6.94 6.80 5.31 5.23 4.53 4.00 3.40 3.02 2.72 2.27 1.94 1.81 1.70 1.36 1.30 0.97
10.80 8.31 7.20 6.35 5.51 5.40 4.22 4.15 3.60 3.18 2.70 2.40 2.16 1.80 1.54 1.44 1.35 1.08 1.03 0.77

Total magnification
(on the monitor) 13.20 17.10 19.80 22.40 25.80 26.40 33.70 34.30 39.50 44.80 52.70 59.30 65.90 79.10 92.30 98.90 105.50 131.80 138.40 184.50

O
bj

ec
tiv

e
le

ns

1X objective (optional)
Working distance

● ● ● ● ● ● ● ●
74 mm

1.5X objective (standard
accessory) Working distance

● ● ● ● ● ● ● ●
42 mm

2X objective (optional)
Working distance

● ● ● ● ● ● ● ●
42 mm

Mitutoyo America Corporation
www.mitutoyo.com
1-888-MITUTOYO (1-888-648-8869)

M
3
 Solution Centers:

Aurora, Illinois (Headquarters)
Boston, Massachusetts
Charlotte, North Carolina
Cincinnati, Ohio
Detroit, Michigan
Los Angeles, California
Birmingham, Alabama
Seattle, Washington
Houston, Texas

 3M 0919 • Printed in USA • Sept. 2019

Find additional product literature
and our product catalog

www.mitutoyo.com

Note: All information regarding our products, and in particular the illustrations, drawings, dimensional and performance
data contained in this printed matter as well as other technical data are to be regarded as approximate average values. We
therefore reserve the right to make changes to the corresponding designs. The stated standards, similar technical regulations,
descriptions and illustrations of the products were valid at the time of printing. In addition, the latest applicable version of our
General Trading Conditions will apply. Only quotations submitted by ourselves may be regarded as definitive. Specifications
are subject to change without notice.

Mitutoyo products are subject to US Export Administration Regulations (EAR). Re-export or relocation of our products may
require prior approval by an appropriate governing authority.

Trademarks and Registrations
Designations used by companies to distinguish their products are often claimed as trademarks. In all instances where Mitutoyo
America Corporation is aware of a claim, the product names appear in initial capital or all capital letters. The appropriate
companies should be contacted for more complete trademark and registration information.

© 2019 Mitutoyo America Corporation

Coordinate Measuring Machines

Vision Measuring Systems

Form Measurement

Optical Measuring

Sensor Systems

Test Equipment
and Seismometers

Small Tool Instruments
and Data Management

Digital Scale and DRO Systems

