

System Components

Z-CAT 600c

- Z-CAT CMM
- ControlCAT metrology software
- Renishaw TP20
- Training part and calibration sphere
- Quick start guide
- Reusable shipping container
- Standard 1 year warranty

Z-CAT 600i

- Z-CAT CMM
- I++ software interface
- Renishaw TP20
- Training part and calibration sphere
- Quick start guide
- Reusable shipping container
- Standard 1 year warranty

Optional Components

- Excel export software
- Tablet ControlCAT software
- Hard transportation case
- Optional ControlCAT software
- Optional I++ software interface
- Repeatable quick release mounting system
- Premium 1 year certification and warranty

Software

ControlCAT Metrology Software

- Easy to use geometric measurement tool
- Measures manually or DCC. Creates constructions for most common geometrics including:

Plane	Line	Point	Sphere
Circle	Slot	Cone	Reference
- Reports actual and nominal information
- Program remembers geometry and plays back for repetitive part measurements.

I++ Server Software

- Works with standard metrology software including:

Rational DMIS	PCDMIS
CMM Manager	Powerinspect
- Ability to connect to multiple Z-CATs from a single network station

Rational
DMIS

CMM
Manager

Power
Inspect

PCDMIS

Z-CAT Specifications

Working volume	X and Y 600mm diameter, Z 275mm
B89 Volumetric accuracy	8.0 μ
B89 Repeatability	3.0 μ
Fixturing accuracy requirement	5mm
Machine speed	User controlled to 150 mmps
Machine air requirement	None required
Construction	Stainless steel for all structural components
Machine power requirements	100-240 V AC \pm 10%, 50-60Hz
Battery life	4 hours with normal use, 3 hours at peak
Power consumption	Peak 15 W, normal 10 W
Manual motion control	User controlled by hand movement of probe
Controller	Onboard PCB provides motion control, error mapping, I++ server and ControlCAT metrology software
Temperature compensation	Onboard monitoring and compensation
Probe Type	Touch trigger probe
Machine weight	12kg, 27lbs
Machine dimensions (W x D x H)	40mm x 180mm x 650mm

Z-CAT Ordering

	ZCAT	c	6	4	2	-	1	1	A
Series _____									
Software Configuration c = ControlCAT software i = I++ software									
Working Volume _____ 6 = 600mm diameter									
Number of Axes _____ 3 = 3 axes (not currently available) 4 = 4 axes									
Motion Control _____ 1 = Manual Only (not currently available) 2 = DCC and manual									
Probing Options _____ 1 = TP20-Standard Force 2 = TP20-Medium Force									
Language _____ 1 = English									
Power Cable _____ A=USA, Mexico, Canada, Japan & Taiwan; B=EU and Korea; C=UK; D=China; E=South Africa & India; F=Switzerland; G = Denmark; H= Australia; I= Israel; J= Italy & Chile; K=Brazil									