

General Overview

Remote Visual Inspections

- Videoscopes
- Fiberscopes
- Rigid Borescopes

Olympus industrial endoscopes satisfy various demands for remote visual inspections in diverse industries.

Olympus is a world-renowned leader in remote visual inspection technology with a comprehensive portfolio of industrial endoscopes that facilitate accurate inspections of small, enclosed spaces. These endoscopes can be used for a wide range of industries and applications.

Application examples

■ Aerospace

Airframe examinations, inspection of turbine blades and combustion chambers, and research, development and production of rocket engines.

■ Power Generation

Maintenance of heat exchanger pipes, condensers, piping and turbines in nuclear/ thermal power generation plants, and gearboxes of wind power generation facilities.

■ Oil/Gas/Chemical Plants

Routine and urgent inspection of process piping, pressurised storage reservoirs, heat exchangers, boilers, etc.

■ Automotive

Quality control examination of engines, hydraulic components, injection nozzles, as well as final inspection of assemblies.

■ Defense/Security

Maintenance of military aircraft, as well as for detection of narcotics and other contraband items, and search of victims who may be trapped as the result of various disasters.

■ Architecture/Construction

Examination of walls, ducts, structural joints of bridges and constructions.

Manufacturing

Monitoring operation of equipment and factory automation through automatic inspection and positioning, as well as R&D applications.

Industrial Videoscope IPLEX Series P.4-9	Accessories P.17-19
Industrial Fiberscopes P.10-11	Inspection Magnification Charts P.20-21
Industrial Rigid Borescopes P.12-14	System Charts P.22-23
Light Sources P.15-16	

A Variety of Lineup to Suit Your Specific Requirements

Industrial Videoscopes

Compact endoscope systems with outstanding functionality, simple operation, and proven durability.

Industrial endoscopes feature a high-resolution image sensor positioned at the objective end, and matched to our precision lenses to deliver bright, colour-rich images.

Advanced LED or laser diode illuminations provide optimum brightness to the inspection area.

The compact and lightweight videoscopes achieve high quality inspections at any site, featuring versatile functionality and proven reliability under demanding circumstances.

Structural drawing of insertion tube

▶ IPLEX FX/ IPLEX UltraLite/ IPLEX LX/ IPLEX LT/ IPLEX MX II

▶ IPLEX RX/ IPLEX RT/ IPLEX YS/ IPLEX TX

Industrial Fiberscopes

Flexible endoscopes for simple observations through an eye piece. Observation on a monitor is available by connecting to a CCD camera.

Structural drawing

Industrial Rigid Borescopes

Where straight-line access to the inspection area is possible, providing effective and cost-efficient inspections.

Structural drawing

Standard Rigid Borescopes/ Swing-prism Borescopes/ Zoom Swing-prism Borescopes/ Engine Borescopes

MK Modular Mini-Scopes Insertion Section Sel-foc Rod Lens

Industrial Videoscopes IPLEX Series

The IPLEX industrial videoscopes provide excellent performance at various inspection sites, featuring exceptional image quality and advanced functionality yet being portable and user-friendly designs.

Product Lineup

IPLEX FX

This high-end industrial videoscope system combines portability with performance; modularity with reliability; simplicity with advanced functionality; and ease of use with durability.

- Interchangeable scopes covering various inspection applications with a single IPLEX FX
- Internal working channel scope available for foreign object retrieval
- MIL-STD and IP55 compliant instrument withstanding severe environments
- Stereo Measurement capability

IPLEX RX/IPLEX RT

Featuring unsurpassed image quality yet userfriendly, and boasting portable design. Ideal for inspectors who require uncompromised and precise inspections.

- Overwhelmingly bright and high-quality image by the unique PulsarPic image processor and new LED illumination system
- Extensive image adjustment options for optimum inspections*1
- Compact, multi-positioning design for comfortable transport and inspection
- Heavy duty system complying with MIL-STD and IP55
- Stereo Measurement capability*2
 - *1 IPLEX RX only.
 - *2 Optional function for IPLEX RX.

IPLEX UltraLite

The palm-sized industrial videoscope, weighing just 700 g, delivers high quality images. Its compact, durable body enables inspections in tough and confined areas, dramatically improving your field inspections.

- Surprisingly compact and lightweight
- Ergonomic design fitting snugly into your palm
- Resistant to rain, dust, and physical shock complying with IP55
- Stereo Measurement capability*
 - * Available on Stereo Measurement model.

IPLEX TX

The ultra-thin 2.4 mm diameter videoscope with articulation reaches inside almost any narrow or winding area, clearly bringing out tiny defects.

The IPLEX TX is ideal for routine inspections of castings, moulds, and other parts with small cavities.

- Ultra-thin, 2.4 mm diameter scope with 2-way articulation
- Bright and clear images using unique WiDER™ image processing
- Dust- and rain-proof casing with the abrasion resistant scope

IPLEX YS*

Extra-long 30 m scope is equipped with innovative laser illumination and scope articulation technology to ensure great image quality and manoeuvrability even during an inspection of deeper areas. The IPLEX YS is optimal for extra-long pipe inspections.

- Innovative air articulation technology enabling scope articulation at any length
- Revealing a location of target with gravity sensor and length indicator
- Air jet blows away dust on the scope tip
- Pioneering laser diode illumination for exceptional brightness
- Stereo Measurement capability

IPLEX LX / IPLEX LT

The 8.5 mm outer diameter scope is suitable for large space inspections, featuring excellent brightness and scope insertion capability.

- The 8.5 mm diameter scope with ideal stiffness and thickness for long reach
- Bright illumination suitable for large void inspections
- Compact, multi-positioning design for comfortable transport and inspection
- Resistant to rain, dust, and physical shock complying with IP55
- Stereo Measurement capability*
 - * Optional function for IPLEX LX.

IPLEX MX II

With a simple design dedicated for direct-view inspections, the IPLEX MXII is a basic inspection tool for entry level users.

- Compact, multi-positioning design for comfortable transport and inspection
- Durable yet manoeuvrable scope with optimised stiffness and flexibility
- Easy-to-use regardless of users' experience levels

Main Features of IPLEX Series

Fulfilling scope lineup

The IPLEX series offers a wide selection of scopes to satisfy your diverse inspection needs. You can select optimal scopes of the lengths from 1.2 m to 30 m with 2.4 mm, 4.0 mm, 6.0 mm or 8.5 mm diameters. Additionally, internal working channel scopes are also available on IPLEX FX in which various retrieval tools can be mounted to facilitate foreign object retrieval and hook-and-drag engine inspections.

High quality image

Interchangeable optical adaptors*1

For optimum magnification and direction depending on inspection environments, the IPLEX series provides a comprehensive range of interchangeable optical adaptors.

*1 Applicable models: IPLEX FX/ IPLEX RX/ IPLEX RT/ IPLEX LX/ IPLEX LT/ IPLEX UltraLite/ IPLEX YS

Image adjustment functions

The IPLEX series features advanced image adjustment functions. Zooming and brightness adjustment are available, and Olympus' unique WiDER™ image processing technology*2 delivers bright, contrast-balanced images across the entire depth of field.

*2 Applicable models: IPLEX FX/ IPLEX RX/ IPLEX LX/ IPLEX TX/ IPLEX YS

With WiDER™ gain setting

Digital image and voice annotation recording

The IPLEX series has the capability to record images as still images and movies*3 in high quality, into a connected recording medium. Voice annotation is also available with IPLEX FX and IPLEX YS.

 ${
m *3}$ Applicable models: Still image recording - All models of the IPLEX series, Movie recording - IPLEX FX/ IPLEX RX/ IPLEX RT/ IPLEX LX/ IPLEX LT/ IPLEX UltraLite/ IPLEX TX/ IPLEX YS

Ease of use

Portable design

The compact IPLEX series driven by internally mounted Lithium-ion battery can be carried to difficult-to-access sites. With its all-in-one design, you can start operation by pressing the power button.

Smooth and accurate approach to objects

The 4-way articulation controller*4 of the IPLEX series features precise and quick scope tip articulation with light touch operation, achieving smooth navigation through intricate paths. The insertion tube is designed with the unique Tapered FlexTM*5 to optimise both the scope stiffness and flexibility for excellent scope manoeuvrability.

- *4 The IPLEX TX provides 2-way articulation. *5 Applicable models: IPLEX FX/ IPLEX RX/ IPLEX RT/ IPLEX LX/ IPLEX LT/ IPLEX UltraLite/ IPLEX MX II. Reference page 8 for more details.

Durability

All weather resistance with rugged body

The IPLEX series can be used in rain, sand and dust, and withstands physical shocks caused by drops and falls, ensured by IP55 and/ or MIL-STD*6. The superb reliability offers you confident inspections even under harsh environments.

*6 Applicable models: IPLEX FX/ IPLEX RX/ IPLEX RT/ IPLEX LX/ IPLEX LT/ IPLEX Ultral ite/ IPL FX TX

Abrasion and crush resistant insertion tube

The crush-proof insertion tubes of the IPLEX series are equipped with an innovative fine mesh tungsten outer braid*7 that results in outstanding abrasion resistance, allowing operation in the most difficult and hazardous inspection areas.

 $\ensuremath{\,{\star}} 7$ IPLEX TX is equipped with a special resin tube.

Advanced functionality

Stereo measurement Capability*8

Our Stereo Measurement technology offers defect measurements from various angles with simple operations. With diverse measurement modes including distance, height and depth, the Stereo Measurement enables quantitative defect diagnosis.

*8 Available models: IPLEX FX/ IPLEX RX/ IPLEX LX/ IPLEX UltraLite/ IPLEX YS. Reference page 8 for more details.

Depth measurement accomplished with the Stereo Measurement

InHelp™ inspection assist software*9

InHelp, the inspection data management and reporting software, streamlines many aspects of remote visual inspections with the IPLEX series, greatly improving work efficiency and simplifying inspections. *9 Available models: IPLEX FX/ IPLEX RX/ IPLEX RT/ IPLEX LX/ IPLEX LT/ IPLEX

*9 Available models: IPLEX FX/ IPLEX RX/ IPLEX RI/ IPLEX LX/ IPLEX LI/ IPLEX UltraLite. The InHelp is equipped on the IPLEX RX and IPLEX RT as standard.

Specifications

Videoscope Features and Functions

		IPLEX FX	IPLEX RX	IPLEX RT*1	IPLEX LX	IPLEX LT*2	IPLEX UltraLite	IPLEX TX	IPLEX YS
Scope Variat		·					-		
	Insertion tube length			1		Product code	·		1
ø2.4 mm	1.2 m			_			Γ	IV8212T	
ø4.0 mm	2.0 m	IV8420	IV9420RX	IV9420RT			IV8420U		
	3.5 m	IV8435	IV9435RX	IV9435RT			IV8435U		
ø4.4 mm	1.5 m								
04.4 11111	3.0 m								
	2.0 m	IV8620	IV9620RX	IV9620RT			IV8620U		
	3.0 m								
	3.5 m	IV8635	IV9635RX	IV9635RT			IV8635U		
ø6.0 mm	5.0 m	IV8650	IV9650RX	IV9650RT					
	7.5 m	IV8675	IV9675RX	IV9675RT					
	12.0 m	IV86120*3							
	18.0 m	IV86180*3							
ø6.2 mm	3.5 m	IV8635X1 (with Internal channel)							
00.2 IIIII	3.5 m	TVOCCOCKT (WILLTER LET			IV8835L1	IV8835L2			
ø8.5 mm	10.0 m				IV88100L1	IV88100L2			
	20.0 m				IV88200L1*3	IV88200L2*3			B 4000000 (#2
	30.0 m								IV88300Y*3
Basic Function	ons								
Angulation direc	ctions			Up-down	/Right-left			Up-down	Up-d
		IV8420 - 130°	IV9420RX - 130°	IV9420RT - 130°	IV8835L1 - 140°	IV8835L2 - 140°	IV8420U - 130°	IV8212T - 135°	IV88300Y - 60°
		IV8435 - 130°	IV9435RX - 130°	IV9435RT - 130°	IV88100L1 - 115°	IV88100L2 - 115°	IV8435U - 130°		
		IV8620 - 150°	IV9620RX - 150°	IV9620RT - 150°	IV88200L1 - 70°	IV88200L2 - 70°	IV8620U - 130°		
		IV8635 - 130°	IV9635RX - 130°	IV9635RT - 130°			IV8635U - 120°		
Angulation rang	ie.	IV8635X1 - 120°	IV9650RX - 120°	IV9650RT - 120°			.,		
190100101110119	,-	IV8650 - 110°	IV9675RX - 100°	IV9675RT - 100°					
		IV8675 - 90°	140010117 - 100	140070111 - 100					
		IV86120 - 70°							
		IV86180 - 50°							
Angulation cont	trol		True	eFeel [™] electronic power assis	sted		Joystick manual controlled	Direct manipulation	Pneumatic pressure
	Eutorier			1840 1 100	tungatan ki-l		'	High durability resin tube	18-1-1-1
Insertion tube	Exterior			High durability	tungsten braid			with special processing	High durab
	Tube flexibility		IV94 and IV84 serie	s - Uniformed stiffness, IV96	and IV86 and IV88 series*4	- Tapered Flex [™] tube		Uniforme	d stiffness
Interchangeable	optical adaptor*5	√	√	√	√	√	√	N/A	√
	matic tip adaptor	√	N/A	N/A	√*6	N/A	√*6	N/A	N/A
recognition tech		, v				1471			
Harsh environm	ent resistance			ust-proof (complies IP55 and			Drop-, water- and dust		N/A
Gravity sensor		N/A	N/A	N/A	N/A	N/A	N/A	N/A	√
Lens cleaning fu	unction	N/A	N/A	N/A	N/A	N/A	N/A	N/A	√
High temperatu	re alert	√	√	N/A	√	N/A	√	N/A	√
Interchangeable	e scope unit	√	N/A	N/A	N/A	N/A	N/A	√	N/A
		,							
Working channe	ÐI .	√*8	N/A	N/A	N/A	N/A	N/A	N/A	N/A
LCD monitor				6.5" VGA, daylight-view			3.7" VGA		6.5" VGA, daylight-vie
Light source					LED				Laser diode
Power Supply	AC					100-240 V, 50/60 Hz			
i owei Suppiy	DC	14.8 V		10.	8 V		7.2 V	10.8V	14.8 V
Dimensions	Base unit	250 (W) X 160 (D) X 285 (H) mm		239 (W) X 99 (D) X 215 (H) mm			239 (W) X 99 (D) X 215 (H) mm	
(including prostrusions)	Control unit	311 (W) X 92 (D) X 192 (H) mm	365 (W) x 93 (F	D) x 192 (H) mm	311 (W) X 92 (E	D) X 192 (H) mm	120 (W) X 190 (D) X 190 (H) mm	49(W) X 59(D) X 334(L) mm	472 (W) X 380 (D) X 522 (H)
	L				2.7 kg with battery	2.7 kg with battery	0.7 kg with battery		
*** * * * * *	,		2.9 kg with battery	2.9 kg with battery				1.7 kg with battery	26 kg with battery
Weight (approx.	.)	6.6 kg with battery (IV8420)	2.9 kg with battery (IV9420RX)	2.9 kg with battery (IV9420RT)	(IV8420L1)	(IV8420L2)	(IV8420U)		
		6.6 kg with battery	2.9 kg with battery (IV9420RX)	2.9 kg with battery (IV9420RT)	(IV8420L1)	(IV8420L2)	(IV8420U)		
CCU function	ns	6.6 kg with battery	2.9 kg with battery (IV9420RX)		(IV8420L1)	(IV8420L2)		ese. Japanese	
CCU function Menu Language	ns e selection	6.6 kg with battery	(IV9420RX)	English, Gerr	(V8420L1) man, French, Spanish, Italia	n, Russian, Korean, Simplifi	ed Chinese, Traditional Chine		\ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \
CCU function Menu Language Exposure contro	ns e selection	6.6 kg with battery (IV8420)	(IV9420RX)	English, Gen	(IV8420L1) man, French, Spanish, Italia	n, Russian, Korean, Simplifi	ed Chinese, Traditional Chine	N/A	· ·
CCU function Menu Language Exposure contro Digital zoom	ns e selection	6.6 kg with battery (IV8420)	(IV9420RX)	English, Gerr N/A √	man, French, Spanish, Italia N/A	n, Russian, Korean, Simplifi	ed Chinese, Traditional Chine	N/A √	√
Menu Language Exposure contro Digital zoom WiDER™ Gain	ns e selection ol	6.6 kg with battery ((V8420)	((V9420RX)	English, Gerr N/A	(IV8420L1) man, French, Spanish, Italia N/A	n, Russian, Korean, Simplifi N/A N/A	ed Chinese, Traditional Chine	N/A √	√ √
CCU function Menu Language Exposure contro Digital zoom WiDER™ Gain Colour/Sharpne	e selection ol	6.6 kg with battery (IV8420)	(V9420RX) N/A ✓	English, Gen N/A	(IV8420L1) man, French, Spanish, Italia N/A	n, Russian, Korean, Simplifi N/A V N/A N/A N/A	ed Chinese, Traditional Chine	N/A √ √ N/A	√ √ √
Menu Language Exposure contro Digital zoom WiDER™ Gain	e selection of	6.6 kg with battery ((V8420)	N/A	English, Gen N/A N/A N/A N/A N/A N/A	man, French, Spanish, Italia N/A	n, Russian, Korean, Simplifi N/A V N/A N/A N/A N/A	ed Chinese, Traditional Chine	N/A √ √ N/A N/A	V V
Menu Language Exposure contro Digital zoom WiDER™ Gain Colour/Sharpne Image Comparis	ess adjustment sion Video Signal Output	6.6 kg with battery ((V6420)	(V9420RX) N/A	English, Gen N/A	man, French, Spanish, Italia N/A V N/A N/A N/A N/A Compo:	n, Russian, Korean, Simplifi N/A V N/A N/A N/A N/A N/A Site RCA	ed Chinese, Traditional Chine	N/A √ N/A N/A N/A Composite RCA	√ √ √ Composite BNC and S-Via
Menu Language Exposure control Digital zoom WiDER™ Gain Colour/Sharpne Image Comparis	ess adjustment sion Video Signal Output	6.6 kg with battery ((V8420)	N/A	English, Gen N/A N/A N/A N/A N/A N/A	man, French, Spanish, Italia N/A	n, Russian, Korean, Simplifi N/A V N/A N/A N/A N/A	ed Chinese, Traditional Chine	N/A √ √ N/A N/A	√ √ √ Composite BNC and S-Via
CCU function Menu Language Exposure contre Digital zoom WiDER™ Gain Colour/Sharpne Image Comparie Input/Output Terminal	ess adjustment sion Video Signal Output Audio Signal Input	6.6 kg with battery (IV8420)	(V9420RX) N/A	English, Gen N/A	man, French, Spanish, Italia N/A V N/A N/A N/A N/A Compo:	n, Russian, Korean, Simplifi N/A V N/A N/A N/A N/A N/A Site RCA	ed Chinese, Traditional Chine	N/A √ N/A N/A N/A Composite RCA	√ √ √ Composite BNC and S-Via
Menu Language Exposure contre Digital zoom WiDER™ Gain Colour/Sharpne Image Comparis Input/Output Terminal Recording M	ess adjustment sion Video Signal Output Audio Signal Input	6.6 kg with battery ((V8420)	(V9420RX) N/A	English, Gen N/A	man, French, Spanish, Italia N/A V N/A N/A N/A Compos	n, Russian, Korean, Simplifi N/A V N/A N/A N/A N/A N/A N/A Site RCA	ed Chinese, Traditional Chine	N/A √ N/A N/A N/A Composite RCA	√ √ √ √ √ Composite BNC and S-Vic a3.5 mm monaural mini ji
CCU function Menu Language Exposure contre Digital zoom WIDER® Gain Colour/Sharpne Image Comparie Input/Output Terminal Recording M Still image recor	a selection ol ess adjustment sion Video Signal Output Audio Signal Input lanagement fun rding file format	6.6 kg with battery (IV8420)	(V9420RX) N/A	English, Gen N/A	man, French, Spanish, Italia N/A	n, Russian, Korean, Simplifi N/A V N/A N/A N/A N/A N/A Site RCA N/A	ed Chinese, Traditional Chine	N/A √ N/A N/A N/A Composite RCA	V V Composite BNC and S-Vice as 3.5 mm monaural mini je
Menu Language Exposure contro Digital zoom WiDER® Gain Colour/Sharpne Image Comparis Input/Output Terminal Recording M Still image recor Movie recording	e selection ol sess adjustment sion video Signal Output Audio Signal Input Ilanagement fun riding file format g file format	6.6 kg with battery ((V8420)	N/A	English, Gen N/A V N/A N/A N/A N/A N/A N/A N/A	man, French, Spanish, Italia N/A V N/A N/A N/A Compo: N/A JP AVI M	n, Russian, Korean, Simplifi N/A V N/A N/A N/A N/A N/A Site RCA N/A	ed Chinese, Traditional Chine V NVA NVA NVA NVA NVA NVA	N/A	Composite BNC and S-Vic e3.5 mm monaural mini ja
CCU function Menu Language Exposure contre Digital zoom WIDER™ Gain Colour/Sharpne Image Comparis Input/Output Terminal Recording M Still image record Audio recording Audio recording	e selection ol ess adjustment sion Video Signal Output Audio Signal Input lanagement fun rding file format g file format	6.6 kg with battery ((V8420)	N/A	English, Gen N/A / N/A N/A N/A N/A N/A N/A N	man, French, Spanish, Italia N/A N/A N/A N/A Compo: N/A JP AVI M	n, Russian, Korean, Simplifi N/A N/A N/A N/A N/A N/A N/A Site RCA N/A	ed Chinese, Traditional Chine V N/A N/A N/A N/A N/A N/A N/A	N/A	Composite BNC and S-Vice 33.5 mm monaural mini j. JPEG/TIFF AVI M-JPEG WAV
CCU function Menu Language Exposure contro Digital zoom WIDER® Gain Colour/Sharpne Image Comparis Input/Output Terminal Recording M Still image recor Movie recording	e selection ol ess adjustment sion Video Signal Output Audio Signal Input lanagement fun rding file format g file format	6.6 kg with battery ((V8420)	N/A	English, Gen N/A V N/A N/A N/A N/A N/A N/A N/A	man, French, Spanish, Italia N/A V N/A N/A N/A Compo: N/A JP AVI M	n, Russian, Korean, Simplifi N/A V N/A N/A N/A N/A N/A Site RCA N/A	ed Chinese, Traditional Chine V NVA NVA NVA NVA NVA NVA	N/A	Composite BNC and S-Vir a3.5 mm monaural mini j
CCU function Menu Language Exposure contre Digital zoom WIDER™ Gain Colour/Sharpne Image Comparis Input/Output Terminal Recording M Still image recor Movie recording Audio recording	e selection ol sess adjustment sion video Signal Output Audio Signal Input lanagement fur riding file format g file format lay	6.6 kg with battery ((V8420)	N/A	English, Gen N/A / N/A N/A N/A N/A N/A N/A N	man, French, Spanish, Italia N/A V N/A N/A N/A Compo: N/A JP AVI M N/A	n, Russian, Korean, Simplifi N/A N/A N/A N/A N/A N/A N/A Site RCA N/A	ed Chinese, Traditional Chine V N/A N/A N/A N/A N/A N/A N/A	N/A	Composite BNC and S-Vice 33.5 mm monaural mini j. JPEG/TIFF AVI M-JPEG WAV
CCU function Menu Language Exposure contre Digital zoom WIDER® Gain Colour/Sharpne Image Comparis Input/Output Terminal Recording M Still image recor Movie recording Audio recording Thumbnail displ Image title entry	e selection ol sess adjustment sion video Signal Output Audio Signal Input lanagement fun riding file format g file format lay	6.6 kg with battery ((V8420)	N/A	English, Gen N/A N/A N/A N/A N/A N/A N/A N/A N/A	man, French, Spanish, Italia N/A V N/A N/A N/A Compos N/A JP AVI M N/A Title	n, Russian, Korean, Simplifi N/A N/A N/A N/A N/A N/A Sitte RCA N/A PEG N/A	ed Chinese, Traditional Chine	N/A V N/A N/A Composite RCA N/A N/A	Composite BNC and S-Virian Service as 5 mm monaural mini j JPEG/TIFF AVI M-JPEG WAV ImageNotepad**
CCU function Menu Language Exposure contre Digital zoom WIDER™ Gain Colour/Sharpne Image Comparis Input/Output Terminal Recording M Still image recor Movie recording Audio recording Jumbnail displ Image title entry Search function	e selection ol sess adjustment sion video Signal Output Audio Signal Input lanagement fun riding file format g file format lay	6.6 kg with battery (IV8420)	N/A	English, Gen N/A / N/A N/A N/A N/A N/A N/A N	man, French, Spanish, Italia N/A V N/A N/A N/A Compos N/A JP AVI M N/A N/A N/A	n, Russian, Korean, Simplifi N/A N/A N/A N/A N/A N/A N/A N/A N/A Sitte RCA N/A EG PEG4 N/A N/A	ed Chinese, Traditional Chine V N/A N/A N/A N/A N/A N/A N/A	N/A	Composite BINC and S-Wi e3.5 mm monaural mini ji JPEG/ TIFF AVI M-JPEG WAV ImageNotepad** Date search
Menu Language Exposure contro Digital zoom WiDER® Gain Colour/Sharpne Image Comparia Input/Output Terminal Recording M Still image recor Movie recording Thumbnail displ Image title entry Search function USB terminal	e selection ol sess adjustment sision Video Signal Output Audio Signal Input lanagement fun rding file format g file format g file format	6.6 kg with battery ((V8420)	N/A	English, Gen N/A V N/A N/A N/A N/A N/A N/A N	man, French, Spanish, Italia N/A N/A N/A N/A Compos N/A JP AVI M N/A N/A V/A USB ver	n, Russian, Korean, Simplifi N/A N/A N/A N/A N/A N/A Sitte RCA N/A PEG N/A	ed Chinese, Traditional Chine V N/A N/A N/A N/A N/A N/A N/A	N/A V N/A N/A N/A Composite RCA N/A N/A	V V Composite BNC and S-Vis ø3.5 mm monaural mini j JPEG/TIFF AVI M-JPEG WAV V ImageNotepad " Date search USB version 1.1
CCU function Menu Language Exposure contre Digital zoom WIDER Gain Colour/Sharpne Image Comparia Input/Output Terminal Recording M Still image recor Movie recording Thumbnail displ Image title entry Search function USB terminal Recording medium pi	e selection ol ess adjustment sision Video Signal Output Audio Signal Input lanagement fun rding file format g file format g file format uay vided as standard	6.6 kg with battery ((V8420)	(V9420RX)	English, Gen N/A N/A N/A N/A N/A N/A N/A N/A	man, French, Spanish, Italia N/A N/A N/A N/A Compoi N/A JP AVI M N/A USB veriflash drive	n, Russian, Korean, Simplifi N/A N/A N/A N/A N/A N/A N/A N/A Site RCA N/A EG N/A EG N/A N/A N/A N/A N/A EG N/A N/A N/A N/A N/A N/A N/A	ed Chinese, Traditional Chine V N/A N/A N/A N/A N/A N/A N/A	N/A V N/A N/A N/A Composite RCA N/A N/A N/A 1 GB USB flash drive	Composite BINC and S-Wi ø3.5 mm monaural mini ji JPEG/ TIFF AVI M-JPEG WAV ImageNotepad** Date search USB version 1.1 1 GB CF card
Menu Language Exposure contro Digital zoom WiDER Gain Colour/Sharpne Image Comparia Input/Output Terminal Recording M Still image recor Movie recording Thumbnail displ Image title entry Search function USB terminal	e selection ol ess adjustment sision Video Signal Output Audio Signal Input lanagement fun rding file format g file format g file format uay vided as standard	6.6 kg with battery ((V8420)	N/A	English, Gen N/A V N/A N/A N/A N/A N/A N/A N	man, French, Spanish, Italia N/A N/A N/A N/A Compos N/A JP AVI M N/A N/A V/A USB ver	n, Russian, Korean, Simplifi N/A N/A N/A N/A N/A N/A N/A N/A N/A Sitte RCA N/A EG PEG4 N/A N/A	ed Chinese, Traditional Chine V N/A N/A N/A N/A N/A N/A N/A	N/A V N/A N/A N/A Composite RCA N/A N/A	V V Composite BNC and S-Vis ø3.5 mm monaural mini j JPEG/TIFF AVI M-JPEG WAV V ImageNotepad " Date search USB version 1.1
Menu Language Exposure contro Digital zoom WIDER™ Gain Colour/Sharpne Image Compari Imput/Output Terminal Recording M Still image recor Movie recording Audio recording Image title entry Search function USB terminal Recording medum p Internal Memony	e selection ol sess adjustment sion video Signal Output Audio Signal Output Audio Signal Input lanagement fun ding file format gille format lay video standard video standard video selection old selection selection old se	6.6 kg with battery ((V8420)	(V9420RX)	English, Gen N/A N/A N/A N/A N/A N/A N/A N/A	man, French, Spanish, Italia N/A N/A N/A N/A Compoi N/A JP AVI M N/A USB veriflash drive	n, Russian, Korean, Simplifi N/A N/A N/A N/A N/A N/A N/A N/A Site RCA N/A EG N/A EG N/A N/A N/A N/A N/A EG N/A N/A N/A N/A N/A N/A N/A	ed Chinese, Traditional Chine V N/A N/A N/A N/A N/A N/A N/A	N/A V N/A N/A N/A Composite RCA N/A N/A N/A 1 GB USB flash drive	Composite BNC and S-Vivo a3.5 mm monaural mini j JPEG/ TIFF AVI M-JPEG WAV ImageNotepad** Date search USB version 1.1 1 GB CF card
Menu Language Exposure contro Digital zoom WiDER Gain Colour/Sharpne Image Compari Input/Output Terminal Recording M Still image recor Movie recording Audio recording Image title entry Search function USB terminal Recording medum p Internal Memony	e selection ol sess adjustment sion video Signal Output Audio Signal Input Idanagement fun ding file format gille format gille format gille format video Signal Signal Input Idanagement fun riding file format gille format gille format video Signal Input Idanagement fun riding file format gille format video Signal Input Idanagement fun video Signal Input Idanagement video Signal Input Idanagement video Signal Video Signal Idanagement video	6.6 kg with battery ((V8420)	(V9420RX)	English, Gen N/A N/A N/A N/A N/A N/A N/A N/A	man, French, Spanish, Italia N/A N/A N/A N/A Compoi N/A JP AVI M N/A USB veriflash drive	n, Russian, Korean, Simplifi N/A N/A N/A N/A N/A N/A N/A N/A Site RCA N/A EG N/A EG N/A N/A N/A N/A N/A EG N/A N/A N/A N/A N/A N/A N/A	ed Chinese, Traditional Chine V N/A N/A N/A N/A N/A N/A N/A	N/A V N/A N/A N/A Composite RCA N/A N/A N/A 1 GB USB flash drive	Composite BNC and S-Vi e3.5 mm monaural mini j JPEG/ TIFF AVI M-JPEG WAV ImageNotepad** Date search USB version 1.1 1 GB OF card
Menu Language Exposure contro Digital zoom WIDER® Gain Colour/Sharpne Image Comparis Input/Output Terminal Recording M Seconding M Audio recording Audio recording Thumbnail displ Image title entry Search function USB terminal Recording medum pi Internal Memony Measuremen Scaler measure	e selection ol sess adjustment sion video Signal Output Audio Signal Input lanagement funding file format gifle format lay video standard vid	6.6 kg with battery ((V8420)	N/A N/A N/A N/A N/A N/A	English, Gen N/A N/A N/A N/A N/A N/A N/A N/A N/A	man, French, Spanish, Italia N/A V N/A N/A Compoi N/A JP AVI M N/A Title N/A USB vei flash drive N/A	n, Russian, Korean, Simplifi N/A N/A N/A N/A N/A N/A N/A Sitte RCA N/A EG PEG4 N/A N/A N/A N/A N/A N/A N/A N/A	ed Chinese, Traditional Chine V N/A N/A N/A N/A N/A N/A N/A	N/A V N/A N/A Composite RCA N/A N/A N/A 1 GB USB flash drive N/A N/A	Composite BNC and S-Vi a3.5 mm monaural mini JPEG/ TIFF AVI M-JPEG WAV ImageNotepad Date search USB version 1.1 1 GB CF card 1 GB
Menu Language Exposure contro Digital zoom WiDER™ Gain Colour/Sharpne Image Comparis Input/Output Terminal Recording M Still image recor Movie recording Audio recording Thumbnail displ Image title entry Search function USB terminal Recording medum pi Internal Memory Measuremen Scaler measure Stereo measure	e selection ol ess adjustment sision Video Signal Output Audio Signal Input lanagement fun reding file format laty // trovided as standard // the functions ment ment (Distance)**9	6.6 kg with battery (IV8420)	N/A N/A N/A N/A N/A N/A N/A N/A	English, Gen N/A N/A N/A N/A N/A N/A N/A N/A N/A	(IV8420.1) man, French, Spanish, Italia N/A V N/A N/A N/A Compo: N/A JP AVI M N/A V Title N/A USB vei flash drive N/A	n, Russian, Korean, Simplifi N/A N/A N/A N/A N/A N/A N/A Site RCA N/A EG N/A N/A N/A N/A N/A N/A N/A N/	ed Chinese, Traditional Chine V N/A N/A N/A N/A N/A N/A N/A	N/A V N/A N/A N/A Composite RCA N/A N/A N/A 1 GB USB flash drive N/A N/A N/A N/A	Composite BNC and S-V e3.5 mm monaural mini JPEG/TIFF AVI M-JPEG WAV ImageNotepad™ Date search USB version 1.1 1 GB CF card 1 GB
CCU function Menu Language Exposure contro Digital zoom WiDER® Gain Colour/Sharpne Image Comparie Input/Output Terminal Recording M Still image recor Movie recording Audio recording Thumbnail displ Image title entry Search function USB terminal Recording medium p Internal Memony Measuremen Stereo measures Stereo measures	ess adjustment sion Video Signal Output Audio Signal Input lanagement fun ding file format g file format lay // tt functions ment ment (Distance)*9 ent (Point-to-Line)*9	6.6 kg with battery ((V8420)	N/A N/A N/A N/A N/A N/A N/A N/A	English, Gen N/A N/A N/A N/A N/A N/A N/A N/A	(IV8420.1) man, French, Spanish, Italia N/A V N/A N/A Compos N/A JP AVI M N/A V Title N/A USB ver flash drive N/A N/A V*11 V*11	n, Russian, Korean, Simplifi N/A N/A N/A N/A N/A N/A N/A Site RCA N/A PEG N/A N/A N/A N/A N/A N/A N/A N/	ed Chinese, Traditional Chine V N/A N/A N/A N/A N/A N/A N/A	N/A V N/A N/A N/A Composite RCA N/A N/A N/A N/A N/A N/A N/A N/A N/A N/A N/A N/A N/A	Composite BNC and S-V ø3.5 mm monaural mini JPEG/ TIFF AVI M-JPEG WAV V ImageNotepad** Date search USB version 1.1 1 GB CF card 1 GB
CCU function Menu Language Exposure contre Digital zoom WIDER Gain Colour/Sharpne Image Comparie Imput/Output Terminal Recording M Still image recor Movie recording Audio recording Thumbnail displ Image title entry Search function USB terminal Recording medump Internal Memory Measuremen Scaler measure Stereo measures Stereo measures	e selection ol ess adjustment sion Video Signal Output Audio Signal Input lanagement fun ding file format g file format lay video standard y int functions ment (Distance)*0 ent (Point-to-Line)*0 ement (Depth)*0	6.6 kg with battery ((V8420)	N/A N/A N/A N/A N/A N/A N/A N/A	English, Gen N/A N/A N/A N/A N/A N/A N/A N/A N/A	(IV8420.1) man, French, Spanish, Italia N/A V N/A N/A N/A Compo: N/A V Title N/A USB vei flash drive N/A N/A V*11 V*11 V*11	n, Russian, Korean, Simplifi N/A N/A N/A N/A N/A N/A Site RCA N/A EG PEG4 N/A N/A N/A N/A N/A N/A N/A N/	ed Chinese, Traditional Chine V N/A N/A N/A N/A N/A N/A N/A	N/A V N/A N/A N/A Composite RCA N/A N/A N/A 1 GB USB flash drive N/A N/A N/A N/A N/A N/A N/A N/	JPEG/ TIFF AVI M-JPEG WAV ImageNotepad Date search USB version 1.1 1 GB CF card 1 GB
Menu Language Exposure contro Digital zoom WIDER Gain Colour/Sharpne Image Comparis Input/Output Terminal Recording M Still image recording Audio recording Thumbnail displ Image title entry Search function USB terminal Recording medum pi Internal Memory Measuremen Scaler measure Stereo measurer Stereo measurer Stereo measurer Stereo measurer Stereo measurer	e selection ol ass adjustment sion Video Signal Output Audio Signal Input lanagement fun rding file format ja file format lay rovided as standard y at functions ment (Distance)*9 ement (Diott-to-Line)*9 ement (Lines)*9	6.6 kg with battery ((V8420)	N/A N/A N/A N/A N/A N/A N/A N/A	English, Gen N/A N/A N/A N/A N/A N/A N/A N/A N/A	(IV8420.1) man, French, Spanish, Italia N/A V V N/A N/A N/A AVI M N/A V Title N/A USB vei flash drive N/A N/A V*11 V*11 V*11 V*11	n, Russian, Korean, Simplifi N/A N/A N/A N/A N/A N/A Site RCA N/A N/A N/A N/A N/A N/A N/A N/A	ed Chinese, Traditional Chine V N/A N/A N/A N/A N/A N/A N/A	N/A V N/A N/A Composite RCA N/A N/A N/A 1 GB USB flash drive N/A N/A N/A N/A N/A N/A N/A N/A	√ √ √ √ Composite BNC and S-V pa.5. mm monaural mini JPEG/ TIFF AVI M-JPEG WAV √ ImageNotepad™ Date search USB version 1.1 1 GB CF card 1 GB ✓ √ √ √ √ √ √ √ √ √ √ √ √ √ √ √ √ √ √
Menu Language Exposure contro Digital zoom WIDER™ Gain Colour/Sharpne Image Compari: Input/Output Terminal Recording M Still image recor Movie recording Audio recording Thumbnail displ Image title entry Search function USB terminal Recording medum pi Internal Memony Measuremen Scaler measure Stereo measure Stereo measure Stereo measure Stereo measure Stereo measure Stereo measure	ass adjustment sion Video Signal Output Audio Signal Input lanagement fun reding file format go file format lay // trovided as standard // trovided as standard // trovided as standard // ent (Point-to-Line)**9 ent (Point-to-Line)**9 ement (Lines)**9 ement (Lines)**9 ement (Area)**9	6.6 kg with battery ((V8420)	N/A N/A N/A N/A N/A N/A N/A N/A	English, Gen N/A N/A N/A N/A N/A N/A N/A N/A N/A	(IV8420.1) man, French, Spanish, Italia N/A V N/A N/A N/A Ompos N/A Title N/A USB vei flash drive N/A N/A V*11 V*11 V*11 V*11 V*11 V*11	n, Russian, Korean, Simplifi N/A N/A N/A N/A N/A N/A N/A Sitte RCA N/A PEG N/A	ed Chinese, Traditional Chine V N/A N/A N/A N/A N/A N/A N/A	N/A V N/A N/A N/A Composite RCA N/A N/A N/A N/A N/A N/A N/A	Composite BNC and S-V e3.5 mm monaural mini JPEG/TIFF AVI M-JPEG WAV ImageNotepad™ Date search USB version 1.1 1 GB CF card 1 GB
CCU function Menu Language Exposure contre Digital zoom WIDER® Gain Colour/Sharpne Image Comparis Input/Output Terminal Recording M Still image recording Audio recording Audio recording Thumbnail displ Image title entry Search function USB terminal Internal Memory Measuremen Scaler measures Stereo measures Stereo measures Stereo measures Stereo measures	ass adjustment sion Video Signal Output Audio Signal Input lanagement fun reding file format go file format lay // trovided as standard // trovided as standard // trovided as standard // ent (Point-to-Line)**9 ent (Point-to-Line)**9 ement (Lines)**9 ement (Lines)**9 ement (Area)**9	6.6 kg with battery ((V8420)	N/A N/A N/A N/A N/A N/A N/A N/A	English, Gen N/A N/A N/A N/A N/A N/A N/A N/A N/A	(IV8420.1) man, French, Spanish, Italia N/A V V N/A N/A N/A AVI M N/A V Title N/A USB vei flash drive N/A N/A V*11 V*11 V*11 V*11	n, Russian, Korean, Simplifi N/A N/A N/A N/A N/A N/A Site RCA N/A N/A N/A N/A N/A N/A N/A N/A	ed Chinese, Traditional Chine V N/A N/A N/A N/A N/A N/A N/A	N/A V N/A N/A Composite RCA N/A N/A N/A 1 GB USB flash drive N/A N/A N/A N/A N/A N/A N/A N/A	V V V Composite BNC and S-Vi pa3.5 mm monaural mini JPEG/ TIFF AVI M-JPEG WAV V ImageNotepad™ Date search USB version 1.1 1 GB CF card 1 GB V V V V V V V
Menu Language Exposure contre Digital zoom WIDER™ Gain Colour/Sharpne Image Compari: Input/Output Terminal Recording M Still image recor Movie recording Audio recording Thumbnail displ Image title entry Search function USB terminal Recording medum pi Internal Memony Measuremen Scaler measure Stereo measures Stereo measures Stereo measures Stereo measures Stereo measures	e selection ol ass adjustment sison Video Signal Output Audio Signal Input lanagement fun revided as standard y ant functions ment (Distance)*9 enent (Lines)*9 ement (Lines)*9 ement (Multi)*9 ement (Multi)*9	6.6 kg with battery ((V8420)	N/A N/A N/A N/A N/A N/A N/A N/A	English, Gen N/A N/A N/A N/A N/A N/A N/A N/A N/A	(IV8420.1) man, French, Spanish, Italia N/A V N/A N/A N/A Ompos N/A Title N/A USB vei flash drive N/A N/A V*11 V*11 V*11 V*11 V*11 V*11	n, Russian, Korean, Simplifi N/A N/A N/A N/A N/A N/A N/A Sitte RCA N/A PEG N/A	ed Chinese, Traditional Chine V N/A N/A N/A N/A N/A N/A N/A	N/A V N/A N/A N/A Composite RCA N/A N/A N/A N/A N/A N/A N/A	V V Composite BNC and S-Wi e3.5 mm monaural mini ji JPEG/ TIFF AVI M-JPEG WAV V ImageNotepad Date search USB version 1.1 1 GB CF card 1 GB V V V V V V V V V V V V V V V V V V V
Menu Language Exposure contro Digital zoom WiDER™ Gain Colour/Sharpne Image Comparis Input/Output Terminal Recording M Movie recording Audio recording Thumbnail displ Image title entry Search function USB terminal Recording medurup Internal Memory Scaler measure Stereo measure	e selection ol sess adjustment sion Video Signal Output Audio Signal Input lanagement fun ding file format g file format g file format lay video standard y int functions ment (Distance)**0 ement (Depth)**0 ement (Ment)**0 ement (Motit)**0 ement (Offset)**0 ement (Offset)**0	6.6 kg with battery ((V8420)	N/A N/A N/A N/A N/A N/A N/A N/A	English, Gen N/A N/A N/A N/A N/A N/A N/A N/A	man, French, Spanish, Italia N/A N/A N/A N/A N/A Composition N/A N/A V Title N/A USB veriflash drive N/A N/A N/A N/A N/A N/A N/A N/	(IV8420L2) (IV8420L2)	ed Chinese, Traditional Chine V N/A N/A N/A N/A N/A N/A N/A	N/A V N/A N/A N/A Composite RCA N/A N/A N/A 1 GB USB flash drive N/A N/A N/A N/A N/A N/A N/A N/	Composite BNC and S-Vic e3.5 mm monaural mini js JPEG/ TIFF AVI M-JPEG WAV ImageNotepad** Date search USB version 1.1 1 GB CF card 1 GB V V V V V V V V V V V V V
CCU function Menu Language Exposure contre Digital zoom WIDER® Gain Colour/Sharpne Image Comparia Input/Output Terminal Recording M Still image record Movie recording Audio recording Audio recording Thumbnail displ Image title entry Search function USB terminal Nessuremen Scaler measure Stereo measure	e selection ol sess adjustment sion Video Signal Output Audio Signal Input lanagement fun ding file format g file format g file format lay video standard y int functions ment (Distance)**0 ement (Depth)**0 ement (Ment)**0 ement (Motit)**0 ement (Offset)**0 ement (Offset)**0	6.6 kg with battery ((V8420)	N/A N/A N/A N/A N/A N/A N/A N/A	English, Gen N/A N/A N/A N/A N/A N/A N/A N/A N/A	man, French, Spanish, Italia N/A V N/A N/A N/A Compos N/A V Title N/A USB ver flash drive N/A N/A V*11 V*11 V*11 V*11 V*11 V*11 V*11 N/A N/A N/A N/A	(IV8420L2) (IV8420L2)	N/A N/A	N/A V N/A N/A N/A Composite RCA N/A N/A N/A 1 GB USB flash drive N/A N/A N/A N/A N/A N/A N/A N/	Composite BNC and S-Vivo a3.5 mm monaural mini j JPEG/ TIFF AVI M-JPEG WAV ImageNotepad** Date search USB version 1.1 1 GB CF card 1 GB

IPLEX MXII Note IV8415M IV8430M IV8630M /Right-left IV8415M - 120° IV8430M - 120° IV8630M - 120° TrueFeel[™] electronic power assisted tungsten braid Tapered Flex™ tube For the specifications, see "Optical Adaptor Specifications". N/A N/A Indicating gravity directions of the scope tip N/A Cleaning fine drip and dust on the scope tip by blowing air N/A The IPLEX FX and IPLEX TX consist of the base unit (IV8000-2 for IPLEX FX/ IV8200T for IPLEX TX) and an interchangeable scope unit. N/A N/A LED IPLEX FX, IPLEX LX and IPLEX UltraLite: 2 stage setting for extra-bright illumination with AC adaptor 10.8 V with specified Lithium-ion battery 239 (W) X 99 (D) X 215 (H) mm 230 (W) X 100 (D) X 200 (H) mm 2.5 kg with battery (IV8415M) 1/2 to 1/30000 sec(NTSC), 1/2 to 1/25000 sec(PAL) N/A $\textbf{WIDER}^{^{\bowtie}} \text{ image processing algorithm greatly expands the dynamic range to bring out details in shadows and highlights.}$ N/A N/A Live image and retrieve image are displayed on half-split screen. Composite RCA N/A JPFG N/A N/A Recording time: MAX 60 sec N/A Title: Up to 30 characters ImageNotepad*: Enables to insert up to 10 descriptions, displayed by categories and contents in addition to the title input. Title only USB version 2.0 1 GB USB flash drive N/A Measures the distance between points. The calculation is based on the known length in the same inspection image. N/A Measures the distance between the two plotted points. N/A Measures the distance between a hypothetical line between two designated positions and the required point. N/A Measures the depth/height from a hypothetical plane inside three designated positions to the required point. N/A Calculates the distance among multiple designated positions (Max 20 points). N/A Calculates the area surrounded by multiple designated positions (Max 20 points). N/A Automarically detects and measures damaged width/depth/area between two specified spots. N/A Point-to-Line measurement with a parallel line passing on a measurement point. N/A The cross section of two designated points is represented with computer graphics.

Measures object distance between tip of scope and cursor.

N/A

Optical Adaptor Specifications

			Outer		Optical Sys	stem
Model	Scope	Optical Adaptor	diameter	Field of view	Direction of view	Depth of field
		AT120D/NF-IV84				4 to 190 mm
	IV84	AT120D/FF-IV84	ø4.0 mm	120°	Forward	25 to ∞ mm
	1084	AT120S/NF-IV84	04.0 mm	120	Side	1 to 20 mm
		AT120S/FF-IV84			Side	6 to ∞ mm
PLEX FX		AT40D-IV86		40°		200 to ∞ mm
PLEX LX		AT80D/NF-IV86		80°		8 to ∞ mm
IPLEX LT		AT80D/FF-IV86		00	Forward	35 to ∞ mm
IPLEX UltraLite	IV86	AT120D/NF-IV86	ø6.0 mm	120°		4 to 190 mm
	1000	AT120D/FF-IV86	06.0 11111	120		25 to ∞ mm
		AT80S-IV86		80°		18 to ∞ mm
		AT120S/NF-IV86		120°	Side	1 to 25 mm
		AT120S/FF-IV86		120		5 to ∞ mm
	IV84	AT50D/50D-IV84	ø4.0 mm	50°/50°	Forward /Forward	5 to ∞ mm
PLEX FX PLEX LX	1004	AT50S/50S-IV84	94.0111111	30 /30	Side/Side	4 to ∞ mm
PLEX UltraLite*2	IV86	AT60D/60D-IV86	ø6.0 mm	60°/60°	Forward /Forward	5 to ∞ mm
	IVOU	AT60S/60S-IV86	00.011111	00 /00	Side/Side	4 to ∞ mm
		AT80D/FF-IV94		80°		35 to ∞ mm
		AT120D/NF-IV94			Forward	2 to 200 mm
	IV94	AT120D/FF-IV94	ø4.0 mm	120°		17 to ∞ mm
		AT100S/NF-IV94				2 to 15 mm
		AT100S/FF-IV94		100°	Side	8 to ∞ mm
		AT40D-IV96		40°		200 to ∞ mm
PLEX RX		AT80D/NF-IV96				9 to ∞ mm
PLEX RT		AT80D/FF-IV96		80°	Forward	35 to ∞ mm
		AT120D/NF-IV96			1 0111414	2 to 200 mm
	IV96	AT120D/FF-IV96	ø6.0 mm	120°		19 to ∞ mm
		AT80S-IV96		80°		15 to ∞ mm
		AT120S/NF-IV96			Side	1 to 25 mm
		AT120S/FF-IV96		120°		3 to ∞ mm
		AT50D/50D-IV94	10	E00/E00	Forward /Forward	5 to ∞ mm
PLEX RX	IV94	AT50S/50S-IV94	ø4.0 mm	50°/50°	Side/Side	4 to ∞ mm
PLEX RX		AT60D/60D-IV96			Forward	5 to ∞ mm
	IV96	AT60S/60S-IV96	ø6.0 mm	60°/60°	/Forward Side/Side	4 to ∞ mm
		AT120D/NF-IV86X1			Side/Side	
		AT120D/NF-IV86X1		120°	Forward	4 to 190 mm
				80°		25 to ∞ mm
PLEX FX	IV8635X1	AT80S-IV86X1	ø6.2 mm		Side	10 10 1111
		AT120S-IV86X1		120°	Forward	6 to ∞ mm
		AT60D/60D-IV86X1		60°/60°	/Forward	5 to ∞ mm
		AT60S/60S-IV86X1			Side/Side	4 to ∞ mm
		AT80D/FF-IV88		80°		35 to ∞ mm
		AT120D/NF-IV88			Forward	4 to 190 mm
PLEX LT PLEX LX	IV88	AT120D/FF-IV88	ø8.5 mm	120°		25 to ∞ mm
		AT120S/NF-IV88		120	Side	1 to 25 mm
		AT120S/FF-IV88			Side	5 to ∞ mm
PLEX LX	IV88	AT60D/60D-IV88	ø8.5 mm	60°/60°	Forward /Forward	5 to ∞ mm
		AT60S/60S-IV88	20.0 11111	35 750	Side/Side	4 to ∞ mm
PLEX TX	IV8212T		ø2.4 mm	80°	Forward	3 to 70 mm
		AT120D/NF-IV88Y			Forward	4 to 190 mm
		AT120D/FF-IV88Y		120°		25 to ∞ mm
DI DVVC	N (000000) 1	AT120S/NF-IV88Y	-0.5		Side	1 to 25 mm
PLEX YS	IV88300Y	AT120S/FF-IV88Y	ø8.5 mm			5 to ∞ mm
		AT60D/60D-IV88Y		60°/60°	Forward /Forward	5 to ∞ mm
		AT60S/60S-IV88Y			Side/Side	4 to ∞ mm
IPLEX MX II	IV84	_	ø4.4 mm	100°	Forward	12 to 50 mm
· CENTANY II	IV86		ø6.0 mm	120°	1 Ol Walu	18 to 1,000 mm

^{*1} Indicates the viewing distance with optimal focus. *2 Available only for IPLEX UltraLite Stereo Measurement models.

Operating Environment

			IPLEX FX	IPLEX RX	IPLEX RT	IPLEX LX	IPLEX LT	IPLEX UltraLite	IPLEX TX	IPLEX YS	IPLEX MX II
Operating temperatures	Insertion tube	In air	-25 to 100°C	-25 to 100°C	-25 to 80°C	-25 to 80°C	-25 to 80°C	-25 to 100°C	-25 to 80°C	-25 to 100°C	-25 to 80°C
		Underwater	10 to 30°C								
	Other parts	In air	-21 to 49°C (with battery) 0 to 40°C (with AC adaptor)	-10 to 40°C (with battery) 0 to 40°C (with AC adaptor)							
Liquid resis	tance		N	lo trouble	even whe	n machin	e oil, light	oil or 5%	saline is a	ittached.	
Liquid resist	Water pr in depth (Insertic		7.5 m	N94: 3.5 m N96: 7.5 m N88: 10.0 m 3.5 m 1.2 m 3						30.0 m	3.0 m
waterprooring	Other pa	arts		Rain-proof: can be used in rain as long as the battery cover and others are close but cannot be used underwater.				ver and	Neither waterproof nor rain-proof.		

 $^{* \ \, \}text{Excluding IV8635X1. Not operable underwater with stereo measurement adaptors.}$

Industrial Fiberscopes

Providing simple and cost-effective inspections of objects located in deep, small and enclosed areas.

Main Features

High Resolution

Original Olympus high-performance optics technology, using high-density glass fibre bundles, offers the world's highest level of fibrescopic resolution and bright, sharp images.

Tapered Flex™ Tube with Superior Insertability*1

IF5 Series scopes employ the Tapered Flex™ tube. Ideal for insertion into multiple-bend pipes, the insertion tube's flexibility changes continuously, being highly flexible at the tip and rigid at the control section. As a result, IF5 Series scopes can easily be passed through bends and elbows.

At the same time, the gradually increasing rigidity of tube as it approaches the control section assures easier transmission of pushing/twisting strength after the first bend.

*1 Excluding IF2D5.

Tip Articulation*2

The distal end can be angled in either two or four directions, by handheld controls.

*2 Excluding IF6PD4.

Interchangeable Optical Adaptors*3

Facilitate a wide variety of viewing angles and directions in just one scope.

*3 Excluding IF6PD4, IF2D5, IF4D5, IF4S5,

Fully Waterproof Insertion Tube

The insertion tubes of Olympus' industrial fibrescopes are water-proof*4, and can be used for inspections of underwater objects.

*4 Excluding IF6PD4.

Photo and Video Documentation

Video recording and photography are available by connecting a CCD camera or the Olympus digital camera.

Product Lineup

Industrial Fiberscopes

IF6C5X1/IF8C5/IF11C5

Standard Fiberscopes with Excellent Views

- The distal end can be bent in four directions by handheld operation.
- The Tapered Flex™ tube designed for easy passages through bends and elbows
- You can change the field of view, direction of view and depth of field by switching the optical adaptor.

Industrial Fiberscopes

IF6PD4/IF2D5/IF4D5/IF4S5

Ultra-thin Diameters

 The ultra-thin flexible fiberscopes (0.64 mm diameter in minimum) allow you to inspect inside narrow-diameter hole with 1 mm or more diameter.

Industrial Fiberscopes

IF5D4X1-14

Specifically for PT-6 Engine Inspection

- Easily change the direction of view by switching the optical adaptor.
- Most suitable for airframe examinations and inspection of turbine blade.
- Authorised by Pratt & Whitney as the fiberscope for PT-6 and ST-6 engine maintenance.

Specifications

Fiberscope Features and Functions

			IF6PD4/IF2D	5/IF4D5/IF4S	/IF4S5 IF5I		IF6C	5X1/IF8C5/IF	-11C5
		IF6PD4	IF2D5	IF4D5	IF4S5	IF5D4X1	IF6C5X1	IF8C5	IF11C5
Scope variation									
Outer diameter		ø0.64	ø2.4	Ø	4.1	ø5.0	ø6.0	ø8.4	ø11.3
	490 mm	IF6PD4-6							
	600 mm		IF2D5-6						
	700 mm			IF4D5-7	IF4S5-7				
	800 mm						IF6C5X1-8		
	990 mm	IF6PD4-11							
Effective length	1,000 mm							IF8C5-10	IF11C5-10
illective length	1,170 mm		IF2D5-12						
	1,200 mm					IF5D4X1-14			
	1,300 mm						IF6C5X1-13		
	1,500 mm			IF4D5-15	IF4S5-15			IF8C5-15	
	2,000 mm						IF6C5X1-20	IF8C5-20	IF11C5-20
	3,000 mm						IF6C5X1-30	IF8C5-30	IF11C5-30
ield of view		58°	75°	65°	60°	49°	Conv	vertible using optical ad	aptor
Direction of view			Direct viewing		Side viewing	Direct viewing (Convertible to side viewing using optical adaptor)	Direct/Side viewing (Convertible using optical adaptor)		
Depth of field (Fixed focu	s)	1 to 50 mm	2 to 50 mm	5 to 60 mm	4 to 40 mm	5 to 50 mm	Conv	vertible using optical ad	laptor
Bending section	Angulation range	_		Up-Do	wn 120°		Up-	Down 120°, Right-Left	100°
lumination system					Light g	uide system			
ight guide cable length		2,000 mm	2,200 mm			2,000	mm		

Optical Adaptor Specifications

Scope	Ор	tical adaptor	Field of view	Direction of view	Depth of field
IF5D4X1-14	Optional	AT50S-IF5D4X1	49°	Side viewing	5 to 50 mm
	Provided	AT60D/FF-IF6C5	60°	Direct viewing	11 to ∞ mm
		AT30D-IF6C5	30°		26 to 372 mm
		AT60D/NF-IF6C5	60°	Direct viewing	5 to 102 mm
IECOEV4		AT100D-IF6C5	100°		4 to ∞ mm
IF6C5X1	Optional	AT30S-IF6C5	30°		21 to 138 mm
		AT60S/NF-IF6C5	60°	Cida viavvia	4 to 85 mm
		AT60S/FF-IF6C5	60°	Side viewing	9 to ∞ mm
		AT100S-IF6C5	100°		4 to ∞ mm
	Provided	AT60D/FF-IF8C5	60°	Direct viewing	20 to ∞ mm
		AT30D/NF-IF8C5	30°		30 to 70 mm
		AT30D/FF-IF8C5	30°		60 to 250 mm
		AT60D/NF-IF8C5	60°	Direct viewing	9 to 50 mm
	Optional	AT100D/NF-IF8C5	100°		3 to 200 mm
IF8C5		AT100D/FF-IF8C5	100°		9 to ∞ mm
		AT30S-IF8C5	30°		45 to 90 mm
		AT60S/NF-IF8C5	60°	Side viewing	8 to 40 mm
		AT60S/FF-IF8C5	60°		20 to 240 mm
		AT100S/NF-IF8C5	100°		3 to 140 mm
		AT100S/FF-IF8C5	100°		9 to 200 mm
	Provided	AT60D/FF-IF11C5	60°	Direct viewing	27 to 390 mm
		AT30D/NF-IF11C5	30°		38 to 70 mm
		AT30D/FF-IF11C5	30°		65 to 120 mm
		AT60D/NF-IF11C5	60°	Direct viewing	11 to 45 mm
		AT100D/NF-IF11C5	100°		5 to 70 mm
IF11C5	0.111	AT100D/FF-IF11C5	100°	1	16 to 300 mm
	Optional	AT30S-IF11C5	30°		55 to 100 mm
		AT60S/NF-IF11C5	60°	1	11 to 40 mm
		AT60S/FF-IF11C5	60°	Side viewing	28 to 440 mm
		AT100S/NF-IF11C5	100°	1	3 to 22 mm
		AT100S/FF-IF11C5	100°	1	12 to 250 mm

Operating Environment

			IF6PD4	IF2D5	IF4D5	IF4S5	IF5D4X1	IF6C5X1	IF8C5	IF11C5
	Insertion	In air	10 to	10 to 40°C -10 to 80°C						
Operating	tube	In water	10 to 30°C	10 to 40°C	10 to	30°C	_	1	0 to 30°0	
temperatures			10 to	40°C	-10 to 50°C					
Liquid resistance (against machine oil, light oil and 5% saline)				√	√		√	√	√	
Waterproof Insertion tube			√	√	√	√	√	√	√	
Drip-proof	Drip-proof Control section				√	√	√	√	√	√

Industrial Rigid Borescopes

Suitable inspections of very small and straight spaces, providing clear and sharp images.

Ergonomic Control Section

Fits snugly in your hand.

Versatile Lineup

Close to 200 models available featuring various diameters, working lengths, and viewing directions and angles.

Main Features

Clear, High-resolution Images

Excellent detail reproductions. Sharp image is easy on the eyes, helping reduce inspector fatigue.

Focus Adjustment Mechanism

Easy-to-use focus control.

370° Rotation*1

Upward pointer keeps you oriented when using the rotation function.

*1 Available for side-viewing scopes of R040, R060, R080, R100 and R120 only.

Increased Field of View

32% larger field of view in R040 models and 96% larger field of view in R060 models.

Accurate Image Reproduction

The Olympus' rigid borescopes feature low distortion at image edges.

Even Illumination

The tip design ensures more even illumination even when viewing close-range subjects.*2

*2 Available for side-viewing scopes of R040, R060, R080, R100 and R120 only.

Outstanding Durability

Stainless steel insertion tube usable at temperatures between -20°C and 150°C as well as under pressure of up to 1.7 atmospheres.*3 *3 Excluding MK Modular Mini-scopes and Small Diameter Borescopes

Product Lineup

Standard Rigid Borescopes

The stainless steel insertion tube usable at temperatures between –20°C and 150°C. Close to 200 models available featuring various diameters, working length, and viewing directions and angles.

Zoom Swing-prism Borescopes

The Zoom swing prism incorporates the same characteristics as the standard swing prism, but with the added feature of 2X optical zoom. This allows the user to zoom onto an object of interest, providing a magnified view.

X Series Miniborescopes

Raise your productivity with easy-to-use, highly durable, small diameter borescopes.

- Small diameter (down to 0.9 mm) and wide field of view (up to 70°).
- Clear image transmission via latest fibre technology.
- Separate fibre bundle for illumination of inspection area.

Swing-prism Borescopes

The scope's direction of view can be adjusted continuously from fore-oblique to retro viewing – coupled with the field of view, this allows a total viewing arc of 120° to 140°.

Engine Borescopes

The Engine borescopes have been designed to meet manufacturer and user specification requirements specifically for a number of key military and commercial aero engines.

MK Modular Mini-scopes

1.2 mm, 1.7 mm, and 2.7 mm ultra-thin borescopes for extremely tight spaces. Interchangeable eyepiece and body assembly will reduce the risk of damage and need for repair.

Connectable light sources and light guides differ depending on the rigid borescope models. Please ask our sales representatives for details.

Operating Environment

			Standard Borescope Swing-prism Borescope Zoom Swing-prism Borescope	MK Modular Mini-scope	X Series Miniborescopes		
	Insertion tube	In air	-20 to 150°C	-10 to	80°C		
Operating temperatures	insertion tube	Underwater	10 to 30°C				
	Other parts In air —20 to 50°C			-10 to 50°C			
	Insertion tube	In air	700 to 1	710 to 1070 hPa			
perating atmospheric	insertion tube	Underwater	Up to 1700 hPa		Up to 1070 hPa		
pressure Other parts than above In air			710 to 1060 hPa				
iquid resistance			No trouble even when machine oil, light oil or 5% saline is attached.				
/	Insertio	on tube	Waterproof: can be used underwater.				
Vaterproofing	Other parts	than above		Drip-proof			

Specifications

Standard Rigid Borescopes Features and Functions

Product code	Outer diameter	Effective length	Direction of view	Field of view	Depth of fiel
R040-021-000-60		21 cm	0°		
R040-022-045-60			45°		
R040-022-090-60	1	22 cm	90°	000	
R040-033-000-60	ø4.1 mm		0°	60°	5 to ∞ mm
R040-033-045-60		33 cm	45°		
R040-033-090-60			90°		
R060-017-000-50			0°		
R060-017-045-50		17 cm	45°		
R060-017-090-50			90°		
R060-032-000-50			0°		
R060-032-045-50		32 cm	45°		
R060-032-090-50			90°		
R060-047-000-50	ø6.1 mm		0°	50°	5 to ∞ mm
R060-047-045-50		47 cm	45°		
R060-047-090-50			90°		
R060-063-000-50			0°		
R060-063-045-50		63 cm	45°		
R060-063-090-50			90°		
R060-078-090-50		78 cm			
R080-024-000-50			0°		
R080-024-045-50		24 cm	45°	50°	5 to ∞ mm
R080-024-090-50			90°		
R080-024-110-50			110°		
R080-025-090-35		25 cm		35°	10 to ∞ mm
R080-028-090-10		28 cm	90°	10°	80 to ∞ mm
R080-034-090-50		34 cm		50°	5 to ∞ mm
R080-034-110-50			110°		
R080-035-090-35		35 cm	90°	35°	10 to ∞ mm
R080-044-000-50			0°		
R080-044-045-50		44 cm	45°	50°	5 to ∞ mm
R080-044-090-50			90°		
R080-044-110-50		45	110°	050	40.1
R080-045-090-35		45 cm		35°	10 to ∞ mm
R080-048-090-10 R080-054-090-50		48 cm	90°	10°	80 to ∞ mm
R080-054-110-50		54 cm	1100		
R080-054-110-50			110°		
			45°	50°	5 to ∞ mm
R080-064-045-50 R080-064-090-50		64 cm	90°		
	ø8.1 mm				
R080-064-110-50		GE om	110°	35°	10 to mm
R080-065-090-35		65 cm	90°	35.	10 to ∞ mm
R080-074-090-50 R080-084-000-50		74 cm	0°		
R080-084-000-50			45°		
R080-084-090-50		84 cm	90°		
			90		
R080-084-110-50 R080-094-110-50		94 cm	110°		
		94 (111	45°		
R080-104-045-50 R080-104-090-50		104 cm	90°		
R080-104-090-50		104 GIII	110°		
R080-104-110-50			0°	50°	5 to ∞ mm
			45°		
R080-124-045-50 R080-124-090-50		124 cm	90°		
R080-124-110-50			110°		
R080-125-090-35		125 cm	110		
R080-134-090-35		134 cm	90°		
R080-144-000-50		104 (111	0°		
R080-144-045-50		144 cm	45°		
R080-144-040-50		144 6111	40		
R100-025-090-35				35°	10 to ∞ mm
R100-025-090-50		25 cm	90°	50°	5 to ∞ mm
R100-029-090-10		29 cm		10°	115 to ∞ mr
R100-029-090-10		38 cm	0°		5 . 5 1111
R100-039-045-50			45°	50°	5 to ∞ mm
R100-039-090-50					
R100-039-090-35		39 cm	90°	35°	10 to ∞ mm
R100-039-110-50			110°	50°	5 to ∞ mm
R100-043-090-10		43 cm		10°	115 to ∞ mr
R100-053-090-50			1	50°	5 to ∞ mm
R100-053-090-35		53 cm	90°	35°	10 to ∞ mm
R100-057-090-10	ø10.1 mm	57 cm	1	10°	115 to ∞ mr
R100-066-000-50		66 cm	0°		
R100-067-045-50			45°	50°	5 to ∞ mm
R100-067-090-35		67 cm		35°	10 to ∞ mm
R100-067-090-50			90°	50°	5 to ∞ mm
R100-081-090-35	1	81 cm	1	35°	10 to ∞ mm
R100-095-045-50		T	45°		
R100-095-090-50	1			50°	5 to ∞ mm
R100-095-090-35		95 cm	90°	35°	10 to ∞ mm
R100-095-110-50			110°	50°	5 to ∞ mm
R100-099-110-50		99 cm	110°	10°	115 to ∞ mr
R120-039-090-35 ILG*		39 cm			
R120-053-090-35 ILG*	ø12.1 mm	53 cm	90°	35°	10 to ∞ mm
R160-059-000-35 ILG*			0°		
		59 cm	90°		
	1				
R160-059-090-35 ILG*			O ₀		
R160-059-090-35 ILG*	a16.1 mm	101 cm	0°	350	20 to
R160-059-090-35 ILG* R160-101-000-35 ILG* R160-101-090-35 ILG*	ø16.1 mm		90°	35°	20 to ∞ mm
R160-059-090-35 ILG* R160-101-000-35 ILG*	ø16.1 mm	101 cm 122 cm		35°	20 to ∞ mm

^{*} Light guide is fixed.

Swing-prism Borescopes Features and Functions

Product code	Outer diameter	Effective length	Direction of view	Field of view	Depth of field	
R060-023-045SW115-50		23 cm				
R060-031-045SW115-50		31 cm				
R060-046-045SW115-50	ø6.1 mm	46 cm		50°	5 to ∞ mm	
R060-061-045SW115-50	1	61 cm		50.	2 (0 ∞ 11111	
R060-077-045SW115-50	1	77 cm	1			
R080-023-045SW115-50		23 cm]			
R080-024-045SW115-20	1	24 cm	45 to 115°	20°	30 to ∞ mm	
R080-033-045SW115-50	1	33 cm		50°	5 to ∞ mm	
R080-043-045SW115-50	1	43 cm		50.	5 to ∞ mm	
R080-044-045SW115-20	ø8.1 mm	44 cm		20°	30 to ∞ mm	
R080-053-045SW115-50	98.1 11111	53 cm		50°	5 to ∞ mm	
R080-063-045SW115-50	1	63 cm]	50.	2 (0 ∞ 11111	
R080-064-045SW115-20	1	64 cm	1	20°	30 to ∞ mm	
R080-083-045SW115-50	1	83 cm	1	50°	5 to ∞ mm	
R080-103-045SW115-50	1	103 cm	1	50"	⊃ ι∪ ∞ mm	

Zoom Swing-prism Borescopes Features and Functions

Product code	Outer diameter	Effective length	Direction of view	Field of view	Depth of field
R060-024-045SW115-50ZM25		24 cm			
R060-032-045SW115-50ZM25	ø6.1 mm	32 cm			
R060-047-045SW115-50ZM25	Ø6.1 mm	47 cm			
R060-062-045SW115-50ZM25	1	62 cm	45 to 115°	25 to 50°	5 to ∞ mm
R080-024-045SW115-50ZM25		24 cm			
R080-034-045SW115-50ZM25	1	34 cm			
R080-044-045SW115-50ZM25	ø8.1 mm	44 cm			
R080-054-045SW115-50ZM25		54 cm			
R080-064-045SW115-50ZM25		64 cm			

Major Engine Range Specifications
The Olympus borescopes are officially approved for the inspections of various military, commercial aero and power generating engines, including the following models.

Engine manufacturer	Engine model
Pratt & Whitney	PW4000/PW2000/JT9D/JT8D/F100
Rolls-royce	RB211/TRENT
GE	GE90/CF34/CFM56/F110

MK Modular Mini-scopes

Featured and Functions

Product code	Outer diameter	Effective length	Direction of view	Field of view	Depth of field
MK012-009-000-45	ø1.2 mm	9 cm	0°	45°	1 to ∞ mm
MK012-009-015-53	ø1.2 mm	9 cm	15°	53°	1 to ∞ mm
MK017-009-000-62	ø1.7 mm	9 cm	0°	62°	1 to ∞ mm
MK017-018-000-62	ø1.7 mm	18 cm	0°	62°	1 to ∞ mm
MK017-009-015-80	ø1.7 mm	9 cm	15°	80°	1 to ∞ mm
MK017-018-015-80	ø1.7 mm	18 cm	15°	80°	1 to ∞ mm
MK017-009-090-62	ø1.7 mm	9 cm	90°	62°	1 to ∞ mm
MK017-018-090-62	ø1.7 mm	18 cm	90°	62°	1 to ∞ mm
MK027-018-000-62	ø2.7 mm	18 cm	0°	62°	1 to ∞ mm
MK027-018-015-80	ø2.7 mm	18 cm	15°	80°	1 to ∞ mm
MK027-018-090-62	ø2.7 mm	18 cm	90°	62°	1 to ∞ mm

X Series Miniborescopes Featured and Functions

Product code	Outer diameter	Effective length	Direction of view	Field of view	Depth of field
X009-006-000-70		6 cm	0°	70°	3.0 to ∞ mm
X009-006-000-55C				55°	0.8 to 1.6 mm
X009-006-015-70	Ø0.9 mm		15°	70°	3.0 to ∞ mm
X009-015-000-55C	00.9 mm	15 cm	00	55°	0.8 to 1.6 mm
X009-015-000-70			0	70°	3.0 to ∞ mm
X009-015-015-70			15°	70	2.0 to 7.0 mm
X012-006-000-55C			0°	55°	0.8 to 1.6 mm
X012-006-000-70		6 cm	0.	70°	3.0 to ∞ mm
X012-006-015-55C		6 CIII	15°	55°	0.8 to 1.6 mm
X012-006-015-70	ø1.2 mm		15	70°	2.0 to 7.0 mm
X012-015-000-52C		15 cm	0°	52°	0.8 to 1.6 mm
X012-015-000-70				70°	3.0 to ∞ mm
X012-015-015-70			15°	70.	2.0 to 7.0 mm
X017-015-000-52C		15 cm 7 mm	0°	52°	1.4 to 2.5 mm
X017-015-000-70				70°	4.5 to ∞ mm
X017-015-015-56C			15°	56°	1.4 to 2.5 mm
X017-015-015-70			90°	70°	3.0 to 12.0 mm
X017-015-090-52C				52°	1.4 to 2.5 mm
X017-015-090-70	ø1.7 mm			70°	3.0 to 12.0 mm
X017-025-000-52C				52°	1.4 to 2.5 mm
X017-025-000-70			"	70°	4.5 to ∞ mm
X017-025-015-56C			15°	56°	1.4 to 2.5 mm
X017-025-015-70				70°	3.0 to 12.0 mm
X017-025-090-70					
X025-015-000-70		15 cm 25 cm	0°	70°	4.5 to ∞ mm
X025-015-015-70			15°		3.0 to 12.0 mm
X025-015-090-70	ø2.5 mm		90°		3.0 to 12.0 mm
X025-025-000-70	92.5 HIIII		0°	10.	4.5 to ∞ mm
X025-025-015-70			15°		3.0 to 12.0 mm
X025-025-090-70			90°		3.0 to 12.0 mm

Light Sources

Compact LED Light Source

LED Light Source ILD-3

The LED light source designed for the MK Modular Mini-scope gives superior brightness at reduced power consumption, and the greatly increased LED life offers lower long term cost and reduced environmental impact. With the use of adaptors it can be fitted to a range of scopes, giving our rigid borescopes or fiberscopes a unique portability.

Specifications

	ILD-3	
Power Supply	3 VDC rechargeable batteries, ILD-C or Accessory Desktop PSU	
Dimensions	55mm long x 30mm diameter	
Weight	65 g without CR123 battery	
Run time	 1.5 hours per interchangeable battery or 8 hours at full brightness from the ILD-C. 	
Colour Temperature	6350 K	

Compact LED Light Source

LED Light Source ILD-2

Directly competing with the high power halogen units in terms of brightness, but only using a fraction of the power - this light source provides a freedom of portability that only LED technology can offer. Coupled with the comprehensive range of scope adaptors available, this lightsource is the most versatile we have ever offered.

Specifications

	ILD-2	
Power Supply	ILD-C or Accessory Desktop PSU	
Dimensions	81mm long x 38mm diameter	
Weight	108 g	
Run time	2.5 hours at full brightness from the ILD-C.	
Colour Temperature	5500 K	

Connecting Scope Adaptors for ILD-2 and ILD-3

A range of adaptors to connect the compact light sources to our various rigid borescopes and fiberscopes.

Adapted Scopes

	•	
Light Source	ILD-2	ILD-3
	Standard Rigid Borescopes	Standard Rigid Borescopes
Adapted	Swing-Prism Borescopes	Swing-Prism Borescopes
Scopes via	Zoom Swing-Prism Borescopes	Zoom Swing-Prism Borescopes
Connecting Scope Adap-	X Series Miniborescopes	X Series Miniborescopes
tors	Fiberscopes with Olympus Light Guides	Fiberscopes with Olympus Light Guides
	Engine Borescopes	

Note: Adaptors connecting ILD-2 to rigid borescopes from other companies are also available.

Note: MK Modular Mini-scopes are directly connectable to ILD-3.

Battery Control Unit for Compact LED Light Source ILD-C

The ILD-C offers brightness control and prolonged run time from its rechargeable internal battery in use with the ILD-2 or ILD-3, negating the need for external power and providing a completely portable light source. The provided desktop power supply will charge the ILD-C at the same time as running the attached ILD-2 or ILD-3, offering continuous use.

Specifications

	ILD-C
Power Supply	9 to 19 VDC
Power Consumption	38 W Max when charging
Dimensions	130mm x 90mm x 38mm
Weight	650 g

Belt Clip and ILD-2 Holster

Available as accessories converting the ILD-C and ILD-2 into a portable light source system for our rigid borescopes and

Long-life Halogen Light Source

ILK-7C (Not Available in All Areas)

Refined for environmental resistance and long life, this model is suitable for use on production lines.

Significantly longer life

The life of the light source has been dramatically extended to an average 500 hours when 15 V 150 W lamps are used.

Improved environmental resistance

The circuit board is insulated with a silicon rubber coating that reduces the possibility of short-circuiting and improves atmospheric-resistance at the site.

Specifications

	ILK-7C
Voltage*	100-120 V 50-60 Hz, 115 V 400 Hz
Power consumption	280 W
Dimensions	178 (W) X 76 (H) X 230 (D) mm
Weight	2.3 kg

* When voltage in your country is NOT 100-120 V, a voltage transformer is required to provide optimal voltage that accommodates the specs. of the optical source device.

Halogen Light Source

ILK-7/ILK-7A/ILK-7B

The ILK-7 range of light sources incorporates a 150 W tungsten-halogen lamp offering features necessary to meet most industrial needs.

Specifications

	ILK-7	ILK-7A	ILK-7B
Voltage	100-120 V 50-60 Hz, 115 V 400 Hz	100-240 V 50-60 Hz, 115 V 400 Hz, 11-15V DC	100-240 V 50-60 Hz, 115 V 400 Hz
Power consumption	280 W 250 W		
Dimensions	178 (W) X 76 (H) X 230 (D) mm		
Weight	2.3 kg		

Metal-halide High Intensity Light Source

ILH-2A/ILH-2B

With three times the intensity of its predecessor, this highoutput light source is ideal for observation inside large spaces.

Specifications

•		
	ILH-2A	ILH-2B
Itage	100-240 V AC	10-15 V DC
ver consumption	100W	110W
nensions	173 (W) X 85 (H) X 235 (D) mm	
eight	3.0 kg	

UHP High Intensity Light Source

ILP-2

Bright and compact—the ILP-2 light source has been specifically designed for large void inspections. Incorporating the latest UHP lamp technology it is now the brightest, most powerful light source ever produced by Olympus.

Specifications

	ILP-2	
Voltage	100-240 V AC, 10-15 V DC	Π
Power consumption	100 W	
Dimensions	166 (W) X 109 (H) X 261 (D) mm	
Weight	2.9 kg	

Not available for the Small diameter borescopes. In use with the other rigid borescopes, connectable light guides differ depending on the rigid borescope models. Please ask our sales representatives for details.

Portable Halogen Light Source

ILK-D1/ILK-D2

The compact, portable light sources are operated from 12 V DC supply. They can be mounted on a belt or jacket pocket using a spring clip.

Specifications

	ILK-D1	ILK-D2	
Voltage	12 \	/ DC	
Power consumption	80 W	105 W	
Dimensions	80 (W) X 60 (H) X 140 (D) mm	147 (W) X 75 (H) X 168 (D) mm	
Weight	0.6 kg		

UV Light Source

(Recommended Models are Avaliable from our Sales Representatives)

Olympus offers high power UV light sources compatible with all the light guide cables and fiberscopes for fluorescent testing.

Accessories

For Industrial Videoscopes IPLEX series

Rigid Sleeve

- MAJ-1737 (for ø4.0 mm dia. insertion tube)
- MAJ-1281 (for ø4.4 mm dia. insertion tube)
- MAJ-1253 (for ø6.0/ø6.2 mm dia. insertion tube)

Useful as an auxiliary insertion tool and also makes the scope easier to handle. Simply fit and lock the sleeve onto the tip of the insertion tube.

Retrieval Tools (for IPLEX FX)

Various retrieval tools are available depending on objects.

Battery and Charger (for IPLEX FX / IPLEX YS)

- NP-L7S (Lithium-ion battery)
- JL-2PLUS/OL-0 (Charger, 115 V type)
- JL-2PLUS/OL-1 (Charger, 220 V type)

The battery provides over 2 hours of operating time.

Battery and Charger

(for IPLEX RX / IPLEX RT / IPLEX LX / IPLEX LT / IPLEX TX / IPLEX MX II)

- NO2040NO29 (Lithium-ion battery)
- CH5000C (Charger, USA type)
- CH5000X (Charger, European type)

The battery provides 2 hours of operating time.

Note: Over 100-minute operating time for the IV88 series.

Battery and Charger (for IPLEX UltraLite)

- IB-1 (Lithium-ion battery)
- IC-1 (Charger)

The battery provides approximately 90 minutes of operating time.

Handheld Controller Holder (for IPLEX FX / IPLEX LX / IPLEX LT)

■ MB-937

Allows the handheld controller to be affixed to a tripod, making it useful for prolonged inspections.

LCD Monitor Extension Cable (for IPLEX FX)

■ SU492400 Length: 2 m

The 2 m length cable allows you to operate the main unit while moving freely around a expanded area.

Note: The LCD monitor shown in this photo does not come with this cable.

UV Inspection Adaptors*1 (for IPLEX FX / IPLEX UltraLite)

Enable the UV inspections by being attached onto the IPLEX FX scope tip.

*1 Built-to-order

Image with a general optical adapto

Image with an UV inspection adaptor

Tripod Adaptor (for IPLEX UltraLite)

■ MAJ-2017

Makes it possible to mount the IPLEX UltraLite on a tripod for increased stability during prolonged inspections.

Durable Carrying Case (for IPLEX UltraLite)

■ MAJ-2019

This optional durable case fully protects the instrument from damage during shipment. It is small enough to fit in the overhead compartment of most aircraft, making it ideal for frequent transport.

Guide Tube for Long Scope

(for IPLEX FX)

- MAJ-1824-50 (for IV8650)
- MAJ-1824-75 (for IV8675)
- MAJ-1824-120 (for IV86120)
- MAJ-1824-180 (for IV86180)

Protects the scope and assists in smooth entry when inserting it into a wide pipe.

Note: The guide tubes for the IPLEX RX and RT are also available as builtto-order products.

Guide Tube with Articulation for Inspection of JT8D Engines*1 (for IPLEX FX / IPLEX RX / IPLEX RT)

Provides a second movable joint for incredibly flexible control, which is ideal for inspecting the combustion chamber of JT8D engines.

Available on IV86 and IV96 series.

Note: Pratt & Whitney approved for

JT8D engine inspection.

*1 Built-to-order

High Temperature Guide Tube*1

■ MAJ-1867 (for 4 mm insertion tube)

The High Temperature Guide Tube is able to operate at temperatures up to 250°C which makes it ideally suited for inspections of hot aircraft engines, boilers, and furnaces. The benefit of utilising this guide tube is that inspections can start at a higher temperature, thereby reducing the waiting time for the inspected area to cool down. *1 Built-to-order

Centring Device Set (for 8.5mm insertion tube)

■ MAJ-1935

Allows you to centre the scope inside a pipe by attaching it to the scope distal end. The set concicts of two devices in 75 mm and 140 mm finger lengths.

Protective Braid*1 (for IPLEX TX)

Covers the IPLEX TX insertion tube providing additional protection when used in very coarse environments.

*1 Built-to-order

Flex and Stay*2 (for IPLEX series)

Enables the videoscope and fiberscope to be housed in a semi-flexible tube supporting the scope insertion to difficult areas.

*2 This adaptor can be used for the Industrial fiberscopes as well.

Side View Rigid Sleeve (for IPLEX MX II)

- MAJ-1730 (for ø4.4 mm)
- MAJ-1731 (for ø6.0 mm)

Side view rigid sleeve with prismstyle LED illumination enables effective inspection of small gas turbine engines.

Length Indicator*1 (for IPLEX YS)

Indicates how far the insertion tube is inserted into an object. *1 Built-to-order

Pushing Rod*1 (for IPLEX YS)

Provides support for inserting the scope tip into a deep area.

*1 Built-to-order

Remote Controller Extension Cable*1

■ MAJ-1091 (for IPLEX YS)

Extends the remote control cable by 4 m, permitting free movement during operation.

*1 Built-to-order

CO₂ Cartridge*3 (for IPLEX YS)

The portable CO2 cartridge can be fixed onto the IPLEX YS, letting you manipulate scope articulation without a bulky compressor.

*3 Please consult a sales representative for the recommended model.

Side View Mirror Adaptor*6 (for IPLEX MX II)

You can change the direction of view by mounting the side viewing tip adaptor. The diameter of the side viewing tip adaptor is ø7.4 mm *6 Exclusively for use on IV8630M.

For Industrial Fiberscopes / Industrial Rigid Borescopes

OM Adaptors*4

Allow you to connect industrial fiberscopes or rigid borescopes to selected Olympus digital SLR cameras or mirrorless ones.

*4 The optional OM adaptor MF-1 or MF-2 is required to connect the OM adaptors listed below to the digital SLR cameras or mirrorless ones.

SM-R+MF-2

	AI-3M/AI-4M	AK-1M/SM-R	
Compatible scope *5	IF4D5/4S5 IF5D4X1 IF6C5X1 IF8C5 IF11C5	IF6PD4 IF2D5 IF8D4X2/X3 K12/17/27, X09/12/17/25 Miniborescopes Series 5 Rigid Borescopes	
Camera connector	MF-1 for connection to the digital SLR cameras. MF-2 for connection to the mirrorless cameras.		

C-mount Adaptors

For connection of TV cameras to Fiberscopes and Rigid Borescopes.

Scope	C-mount adaptor	Magnification ratio	Brightness ratio
IF3 Series IF7D3X3-26, 32 IF13D3-60, IF8D3X2-23 Image Carriers	MC-04	0.8	1.6
	MC-05	1.0	1.0
IF4D4/4S4, IF5D4X1 IF6D4, IF8D4, IF1D4 IF4D5/4S5, IF6C5, IF6C5X1 IF8C5, IF11C5	Al-10C	0.8	1.56
	Al-11C	1.0	1.0
	Al-12C	1.51	0.44
	Al-3C	2.0	0.25
IF6PD4, IF2D4, IF2D5 Rigid Borescopes Miniborescopes Modelscope	AK2-5C	0.75	1.8
	AK2-10C	1.0	1.0
	AK2-20C	1.35	0.55
	MC-R44	1.85	0.3
	MC-R58	2.4	0.17

Light Guide Cable

This accessory transmits light from a separate light source.

Multi-purpose Sleeve

Useful to provide a constant insertion depth of rigid Borescopes.

Notes: Magnification of the AI-4M 1.3X larger than the AI-3M.

Magnification of the AK-1M is 1.8X larger than the SM-R.

*5 Moire may appear if pixel interference occurs in certain inspection environments (such as fibre mesh and image sensor) or in certain output devices (such as LCDs and printers).

Inspection Magnification Charts

Magnification Ratio of IPLEX-series Monitors

Note: The magnification chart of the IPLEX MX II in 6.0 mm dia. is approximately same as that of AT120D/FF-IV84.

Far focus adaptor

Near focus adaptor

Range of Magnification Ratios During Inspection

System Charts

Videoscopes

IPLEX UltraLite

AC Adaptor Internal Battery Battery Charger

SD/SDHC Card USB Cable PC

Tripod Adaptor

Optical Adaptor

22

Fiberscopes and Rigid Borescopes

The IPLEX YS industrial videoscope is equipped with the laser illumination.

• OLYMPUS CORPORATION is ISO9001/ISO14001 certified.

This product is designed for use in industrial environments for the EMC performance. Using it in a residential environment may affect other equipment in the environment.

Specifications, design and accessories are subject to change without any notice or obligation on the part of the manufacturer.

All brands are trademarks or registered trademarks of their respective owners.

Copyright © 2013 by Olympus

www.olympus-ims.com

OLYMPUS

For enquiries-contact www.olympus-ims.com/contact-us

OLYMPUS CORPORATION
Shinjuku Monolith, 3-1Nishi-Shinjuku 2-chome, Shinjuku-ku, Tokyo 163-0914,
Japan Tel: +81 (0)3-6801-4038
OLYMPUS SCIENTIFIC SOLUTIONS AMERICAS CORP.
48 Woerd Avenue, Waltham, MA 02453, USA, Tel.: (1) 781-419-3900
12569 Gulf Freeway, Houston, TX 77034, USA, Tel.: (1) 281-922-9300

OLYMPUS INDUSTRIAL SYSTEMS EUROPA
Stock Road, Southend on Sea, Essex, SS2 50H, United Kingdom
Tel: 44 (0)1702 616333 E-mail: industrial@olympus.co.uk

OLYMPUS SINGAPORE PTE LTD.
491B River Valley Road, #12-01/04 Valley Point Office Tower, 248373, Singapore Tet. +65 68-34-00-10
OLYMPUS AUSTRALIA PTY LTD.
3 Acacia Place, Notting Hill VIC 3168, Australia
Tel: +61 130-013-2992