

Optical Peripherals

Optical Peripherals

This section presents other miscellaneous parts such very fine pitch rack and pinionfocusers, multi-axis stages and stands.

Focus Mount (For pole stand)

- Coarse focus mount
- Coarse / Fine focus mount
- Coarse focus mount with XY Stage


Specification

Model#	MS-601-AR20	MS-601-B	MS-602-AR20	MS-602-B	MS-601-C
Focusing type	Rack and Pinion type				
Slide	Cross roller system				
Stroke	±25mm				35mm (w / lock)
Fine adjustment	—	—	—	—	2mm stroke 0.17mm/ rotation, 0.0024mm/ read
XY stage	—	—	X.Y. 13mm travel Cross Roller Guide		—
	—	—	Micrometer		0.01mm read
Pole diameter	φ25				
Dia of lens holder	φ29.5	φ45	φ29.5	φ45	φ29.5
Weight	940g	870g	1190g	1190g	1100g
Stand	MS-701,703,705,MS-25-B,MS-24-B,PS Series				
Lens tube	MS-501,502,507,524N series	MS-506	MS-501,502,507,524N series	MS-506	MS-501,502,507,524N series
Accessories	Tension adjustment wrench 1 pc				

Focus Mount / Bracket (For system integration)

- Focus mount for fixed lens tube
- Focus mount for system integration
- Mount for lens tube
- Focus bracket for system integration


Specification

Model #	FM-30	CFM-12 · 17 · 20	MF-02	HLD-FXZ-01	HLD-FXL-02
Focusing type	Rack and Pinion type (w/lock)	Rack and Pinion type (w/lock)	Rack and Pinion type (w/lock)	—	—
Slide	Cross roller type	Ali type	Cross roller type	—	—
Stroke	±15mm	±10mm	±25mm	—	—
Fine focus	—	—	0.1mm/rotation	—	—
Dia of lens holder	φ29.5	φ12 · φ17 · φ20	—	—	—
Weight	320g	238g	2000g	250g	480g
Lens tube	MS-501, 502, 507, 524N series	FVL series	PS-888	FXZ-2855	FXL-1X, FXL-2X

Stand (φ25/φ35)

These stands are used to combine optical assemblies with focus mounts and mechanical stages. Various sizes of stands are available; poles up to 35mm in diameter and 500mm in length, and for transmission-style of illumination.

- Pole stand
- Stand (large)
- Pole stand for transmission illumination


Specification

Model #	MS-701	MS-701-500	MS-702	MS-703	MS-704	MS-705	MS-707
Outer dimension	205(W)×369(H)×305(D)mm	205(W)×539(H)×305(D)mm	205(W)×369(H)×305(D)mm	350(W)×540(H)×500(D)mm	350(W)×540(H)×500(D)mm	200(W)×411(H)×280(D)mm	200(W)×381(H)×280(D)mm
Weight	4.1kg	4.5kg	5.6kg	9kg	11.5kg	5.3kg	5.5kg
Focus mount	MS-601, MS-602 series		MS-603	MS-601, MS-602 series		MS-601, MS-602 Series	MS-603
Illumination type	—		—	—		7388 (6V20W) halogen lamp, intensity control	
Stage	—		—	—		200X200mm, φ60mm smoked glass for transmission	

Stand

The accessories on this page are for use with the heavier base MS-25-B, including 25mm and 35mm diameter poles and frames for space expansion.

- Universal stand
- Magnet stand
- Pole
- Frame for space expansion


Specification

Model #	MS-25-B	MS-24-B	PS-35S	PS-35	PS-25	SP-03
Outer dimension	422(H)mm	412(H)mm	390(H)mm	390(H)mm	115(H)mm	—
Weight	14kg	7.6kg	3.5kg	4kg	0.8kg	1.4kg
Focus mount	MS-601, MS-602 Series		MS-603		MS-601, MS-602 Series	
Focusing	300mm		—			
Horizontal movement	250mm		—			
Forward/reverse movement	50mm (Rack & Pinion)		—			
Hinge	180°		—			

XY Stage

□45mm, □125mm Mechanical stage

□125mm Mechanical stage with transmission illumination opening

This page introduces 8 different mechanical stages from 45mm to 125mm in size and travel of ±6.5mm to ±25mm.

Note: For discontinued model, please contact us for replacement.

θtable (Simple type) P-100-θ

This is a 60mm diameter frosted round glass with a θ function that can be inserted into the mechanical stage with the transmit illumination hole.

Clip (2 pcs/ set) C-2

This is a metal arm with an M4 screw that holds work samples on the stage.

Rotation stage SC-90

This part is used under the mechanical stage and allows it to rotate. It is locked with 3 set screws after alignment.


Specification

Model	ST-45XY	ST-125-T25	ST-125-T50	ST-125-25	ST-125-50
Stage size	□45mm	□125mm (transmission light type)	□125mm (transmission light type)	□125mm	□125mm
Travel	±6.5mm	±12.5mm	±25mm	±12.5mm	±25mm
Travel / rotation	0.5mm				
Minimum readout	0.01mm				
Load capacity	1kg	28kg	28kg	21kg	21kg
Weight	0.36kg	1.7kg	1.9kg	2.8kg	3kg
Material	Aluminum				
Surface finish	Black			White	
Model	P-100-θ		SC-90		
Stage used on	ST-125-T25 / ST-125-T50		ST-125 Series / ST-125-TSeries		


θ stage

θtable series with 360 degree coarse move and +/-5 degree fine move by micro head.


■ Specification

Model	ST-60-θ	ST-100-θ
Stage size	φ60	φ100
Travel (Coarse)	360°	360°
Travel (Fine)	±5°	±5°
Travel / 1 rotation	45'83" / 360 (1 round)	26'66" / 360 (1 round)
Minimum readout	0.2' / vernier scale read	0.1' / vernier scale read
Load capacity	3kg	6kg
Weight	0.28kg	0.45kg
Material	Aluminum	Aluminum
Surface finish	Black anodize	Black anodize

Gonio stage (Single axis)(Double axis)

1 axis Gonio stage and 2 axes Gonio stage.


■ Specification

Model	ST-60-G1	ST-60-G2
Stage size	60×60mm	60×60mm
Travel	±20°	±20°(Upper) ±15°(Bottom)
Travel / 1 rotation	1.3° / 1 rotation	
Minimum readout	0.1° / vernier scale read	
Load capacity	6kg	5.4kg
Weight	0.6kg	1.2kg
Material	Brass	Brass
Surface finish	Black Chrome-Plated	Black Chrome-Plated

Motorized Z-axis Stage

CFSB series

Ideal for using with laser / video auto focusing unit. Please contact us for best choice for your system.


■ Specification

Model	CFSB-50-FVL	CFSB-50-EZ
Travel	±20mm	±25mm
Minimum resolution	0.4μm	0.1μm/step (Half時)
Speed	10mm/sec	2mm/sec
Weight	Approx. 350g	Approx. 2.4kg
Load capacity	1kg	10kg
Recommended driver	SD5107P2-A3(Oriental Motor)	SD5103P3(Oriental Motor)

