
Entry level worldwide strategic machine
pursuing low cost and ease of use

Table-Rotating Type
Compact Roundness Measuring Instrument

RONDCOM

2

１
５
３

１６０

３２０

Existing model

Existing model

01

03

02

Compact Design

Lightweight Design
–Achieved 1/4 of mass of existing model

Small Footprint: 0.13m2

Width is 320 mm which is 49% reduction
and height is 500 mm which is 22% reduction
compared to our existing model.

50% reduction of footprint compared to
our existing model.

Mass of the measuring unit is 26 kg which is 78% reduction compared to our existing model.

41
5

m
m

41
0

m
m

621 mm 320 mm

Footprint: 0.26m2 Footprint: 0.13m2

Mass of the
measuring unit

120kg

Mass of the
measuring unit

26kg

621 mm

64
2

m
m

320 mm

Existing model

Existing model

Existing model
RONDCOM TOUCH

RONDCOM TOUCH

RONDCOM TOUCH

Most
compact
in class!!

Most
compact
in class!!

コンセプト／特長Features

50
0

 m
m

3

04 Movable Column Design (Patent pending)
Distinctive movable column design

x-axis

R-axis arm can be moved
from side to side

(Patent pending)

Table-Rotating Type
Compact Roundness Measuring Instrument

RONDCOM

１
５
３

１
５
３

１６０

３２０

Z-axis column can be moved
from side to side

The placement of X-axis
behind the main

basement contributes to
its compact design.

x-axis

Reduction
in space

Design of RONDCOM TOUCHDesign of existing model

Patent
pending

Patent
pending

World-
first!!

05 Advantages from Movable Column Design
Movable column type allows a detector
to reach a workpiece from both right and left sides.

With movable
column structure

In case Z-axis is placed
on the right, a detector is
limited to reach a workpiece
only from the right side

A detector can flexibly
reach a workpiece!!

※ Note: Above illustrations are images. Therefore, they do not represent
 RONDCOM TOUCH.

Features

Movable column designFixed column design

4

Simple Setup06

07 Tablet PC

Excellent operability
- Employs Windows tablet PC

- Easy operation with touch screen

- Realizes high operability

Wireless communication
- Save installation space for PC

- Portable tablet PC allows operators to use

anywhere they want!

⇒ Measure at shop floor! Analyze at office!

- USB cable connection also available

Pipe a regulator and
open an air valve

Turn on the tablet PC and
activate ACCTee!

Step

1
Step

2
Step

3
Step

4

Unclamp jigs on the main unit
and set up a detector holder

and a detector

Plug the main unit and
turn on the machine!

08 Easy Operation

Easy and intuitive
operation realizes smooth
measurements ever!

“MEASUREMENT” “START”

“PRINT”

From Desktop PC To Tablet PC

Features

5

Wireless Communication (Wired communication also available)09

10 All Necessary Icons on One Screen

Buttons for measurement Tabs for data analysis

Any troubles!?
To edit layouts of

documents

Wireless keyboard and
wireless mouse available
(Option (The photo is an image))

Wireless printer available
(Option (The photo is an image))

Main screen

※ USB cable connection
 also available

The use of wireless communication may be regulated depending on
overseas regions. It is necessary to gain permission in each country to use
Bluetooth. ACCRETECH have already received permissions for use in
Japan and U.S.A, and we will apply for other countries hereafter.

[Measurement]
Display measurement screen

[Layout]
Show and choose layouts of reports.
(as shown in left)

[Menu]
Add items displayed on screen, save and
read documents, etc.

[Data pool]
Display lists of measurement and analysis
operations which have been executed.

[Smart tool bar]
Edit data in analysis area (changing colors of
waveforms, adding parameters shown, etc).

[Help]
Display help text

[Analysis area]
Display print layout

[Print]
Display printing screen

[Alignment]
Display alignment assist screen

[Calibration]
Display detector calibration screen

Command for
measurement

Measuring data

1

2

3

4

Data
processor

Measuring
unit

11 Error Judgment (Standard)
If any problem occurs, this function identifies an
error and shows a countermeasure to solve it.

An error message shown with
judgment informs an operator
of an error status immediately.

Error examples:
 - Lower air pressure
 - Detector touches a workpiece too much
 - Motor overcurrent
 - Communication cut-off
 - Time-out
()

Features

Bluetooth

6

12

13

14

Alignment Assist Function (Standard)

Gear Analysis Function (Standard)

Multi Languages (Standard)

This function automatically recognizes gear tooth
tips and allows roundness analysis using only tip
surface data. (Roundness AI function)

Worldwide user-friendly machine Sample of English display

Available languages:
Japanese, English, German, French, Italian, Spanish,
Chinese, Korean, Czech, Polish

Operators do not
need to set a number of
notch segment.

Point

Detected gear
tooth tips

Automatic recognition
of gear tooth tip data

[Centering]
Execute centering.

Alignment assist screen

Turn a rotary table

Turn a knob and adjust the eccentricity to “0 (zero)”.
Note: Same procedure for [Leveling]

Bar graphs show an eccentricity of rotation centers of a
workpiece and a table.

[Leveling]

Features

1 2

3 4

7

Specifications

Specifications: (Measuring unit)
Model RONDCOM TOUCH

Measuring method Manual

Measuring range

Max. measuring diameter φ150 mm

Right/left feed range (X-axis) ± 80 mm (Manual)

Up/down feed range (Z-axis) 162 mm (Manual)

Max. loading diameter φ240 mm

Max. measuring height 160 mm

Rotation accuracy

Radial direction
JISB7451-1997

(0.04+6H/10,000) μm
H: M easuring height [mm]

Axial direction (0.04+6R/10,000) μm
R: Measuring radius [mm]

Rotational speed 6/min Fixed

Rotary table

Table outer diameter φ148 mm

Adjustment
range

Centering ±2 mm (Manual)

Tilting
±1 ° (Manual)

* Fixed tilting fulcrum mechanism

Max. load 15 kg

Detector

Detection range ±400 μm

Measuring force 70 mN

Stylus shape φ1.6 mm carbide ball

Stylus length 17 mm

Data processor Tablet PC

OS Windows®

Communication
Wireless Bluetooth®

Wired USB 2.0

Display device
10.1-inch TFT color LCD

 with touch panel (electrostatic capacitive type)

Interface USB 2.0 × 2 pcs.

Software ACCTee tablet version

Digital filter
Gaussian, Phase-compensation type 2RC,

Spline, Robust (Spline)

Cutoff value
Rotation
direction

Low pass
15, 50, 150, 500 peaks/rotation

any value in range 15 to 500 peaks/rotation

Band pass 15 to 150, 15 to 500 peaks/rotation

Display magnification 10 to 200 k (22 stages), Auto

Roundness evaluation of from error

MZC (Min. zone circle method),
LSC (Least square circle method),
MIC (Max. inscribed circle method),

MCC (Min. circumscribed circle method),
N.C. (No correction)

Measuring items Rotation direction
Roundness, f latness, concentricity, paral lel ism,

coaxiality, squareness, thickness deviation, run-out

Analysis processing function

Notch function (level, angle, cursor),profile characteristic
graph display (bearing area curve, amplitude density

function, power spectrum)
Gear analysis

Special function
Alignment assist function
Error judgment function
Security by password

Recording system Color printer (option)

Power supply
Voltage (frequency) Single-phase AC100 V to 240 V (50 / 60 Hz)

Power consumption Max. 50 VA (Excluding tablet PC and printer)

Air supply

Supply pressure 0.3 MPa to 0.7 MPa

Working pressure 0.25 MPa

Air consumption 30 NL / min

Supply position Back of measuring unit

Connecting nipple for air supply One - touch pipe joint for outer diameter φ8 mm hose

Dimensions and
weight

Measuring
unit

Dimensions 320 (W) × 410 (D) × 500 (H) mm

Weight Approx. 26 kg

Tablet PC
Dimensions 183 (W) × 15.8 (D) ×263 (H)mm

Weight Approx. 1 kg

Data processor

Others

※ For the use of Bluetooth, it is necessary to gain permission in each country.
 The use of wireless communication may be restricted depending on overseas regions.
	 Please contact your nearest ACCRETECH.
※ Please prepare power supply, air supply and connecting hoses before installation.
※ The contents of this catalogue may be changed without notice when products are updated.

■ Standard configuration and accessories
・ Measuring unit

・ Set of data processsor (Tablet PC)

・ Measurement and analysis integrated software ACCTee

 tablet version

・ Standard detector holder [E-DT-RA61A]

・ Standard detector [E-DT-R272A]

・ Stylus [0194 002]

・ Set of regulator (attached to main unit)

・ Block gauge for magnification calibration (1.47 mm, 1.49 mm)

■ Option (examples)	
・ A4 ink jet color printer

・ Bench [E-DK-R56A]

・ Magnification calibration set [E-MC-R04A]

・ Master ball [E-MG-R01B]

・ Scroll chuck [E-WJ-R01C]

・ Stand for tablet PC

8

Stylus

Name Measuring application

Styli (Standard detector [For E-DT-R272A])

External viewModel Remarks

Name

Stylus set * Above mentioned items in 　　are components of a standard detector and styli set.

External viewModel Remarks

Ball stylus

General purpose

Small holes

General purpose

Extra small holes

Extra small holes

Extra small holes

Grooves

Deep grooves

Corners

φ3.2 mm

Carbide ball

※ Component of standard detecter and styli set

φ1.0 mm

Carbide ball

※ Component of standard detecter and styli set

φ1.6 mm

Carbide ball

※ Standard accessory

φ0.5 mm

Carbide ball

φ0.5 mm

Ruby ball

φ0.3 mm

Ruby ball

R0.25 mm, 55 °conical

Sapphire

R0.25 mm, 55 °conical

Sapphire

※ Component of standard detecter and styli set

R0.25 mm, 55 °conical

Sapphire

R0.25 mm

Sapphire

R0.25 mm, 55 °conical

Sapphire

R0.25 mm, 55 °conical

Sapphire

※ Component of standard detecter and styli set

R0.25 mm, 55 °conical

Sapphire

Combination of standard detector [E-DT-R272A]
and styli listed to the left
Components:
　　　1) Standard detector [E-DT-R272A]
　　　2) General purpose stylus [0194 000]
　　　3) Small hole stylus [0194 001]
　　　4) Deep groove stylus [0194 004]
　　　5) Groove stylus [0194 007]
Note: General purpose stylus ［0194 002］
　　 is not included in this set.

0194 000

0194 001

0194 002

0194 009

EM49030-S361

EM49030-S381

0194 003

0194 004

0194 005

0194 010

0194 006

0194 007

0194 008

L-type stylus

T-type stylus

Standard detector and styli set E-DT-R276A

Grooves

Grooves

Deep grooves

Cutter mark
removal

ø5
ø3

（ø2）

6.5
（15.5）（1.6）
（17.1）

1.5（25.1）

17
1/8” carbide ball (ø3.18)

ø5
ø3

ø0.7

6.5
（24）

17

5.5
ø3

ø1 carbide ball

ø5
ø3

6.5 （0.8） （15.5）
1.5
（25.1）

17
ø1.2

（6.5）

1/16” carbide ball (ø1.59)

ø5
ø3

6.5
（0.26）

（15.76）
1.5 （23.76）

17
Section A

2

（15.5）
ø0.5 steel ball

ø0.5

ø0.3 Section A

ø5

6.5

（17）

1.5

ø0.5 ruby ball

15.5
23.5

（3）
ø3

ø5

6.5

（17）

1.5

ø0.3mm ruby ball
15.5

23.5

（1.5）
ø3

ø5

6.5 16.6
（24.6）

ø3

ø3
ø2

4.5

ø5

6.5 16.6
（24.6）

ø3
ø3
ø2 10

ø5

6.5

23.1

ø3
ø2

15.1
（14） （1.1）

16.6

（3.4）

1.5

ø5

6.5 16.6
（24.6）

R0.25 sapphire

ø3
ø3
ø2

4.8

60°

ø5

6.5
16.6
（15.1） sapphire

ø3
ø3

ø2

6.5

1.5

0194102

ø5

6.5
16.6
（15.1） sapphire

ø3
ø3

ø2

10

1.5

0194102

ø5

6.5
16.6
（15.1） sapphire

ø3
ø3

ø2

20

1.5

0194102

17

L

T

9

Name

Detector

Model External view Remarks

Standard E-DT-R272A

Standard accessory for RONDCOM TOUCH

Stylus for general purpose [0194 002]

φ1.6 mm Carbide ball (Standard accessory)

※ Component of standard detecter and styli set

 General purpose stylus [0194 002] is not

 included in standard detector and styli set.

Measuring range: ±400 µm

Measuring force: 70 mN

Front adjustment mechanism

ID/OD change function

Specifications

Name

Calibrators

Model External view Remarks

Magnification
calibration set

E-MC-R04A
Max. calibration range: 400 µm

Min. scale interval: 0.2 µm

Weight: 17 kg

Master ball

E-MG-R05B

E-MG-R01B

Specifications

Name

Bench

Model External view

Bench E-DK-R56A
Dimensions:

570(W) × 490(D) × 652(H) mm

Specifications Remarks

E-MG-R05B provided in wooden box.

Sphericity: 0.05 µm

Material: Chrome bearing steel

-

-

-

490

510 430

570

65
2

ø3

24.5

3.5

15.5

Top of detector

6.5

12.2

28.8
58.8

L

12
23

Detector width 14

Stylus

Ball ø12.7
Protective capø40

ø59

25
45

60

20

90

60

L =17.8mm

Detector, Calibrators, Bench

10

Adjustment Devices, Peripherals, Consumable

Name

Adjustment Devices

SpecificationsExternal viewModel Remarks

Scroll chuck

Pin vice set

Securing range

: OD �φ2 to 79 mm

: ID φ20 to 90 mm

OD : φ118 mm

Height : 41 mm

Weight : 1 kg

Chuck range

A-1 : 0.1 to 1.1 mm

B-2 : 1.2 to 2.0 mm

A-3 : 2.0 to 2.5 mm

B-4 : 2.5 to 3.2 mm

E-WJ-R01C

E-WJ-R411A

Name

Peripherals

SpecificationsExternal viewModel Remarks

Refrigerating
type air dryer

Air purifier set

Oil separator

Water
separator

Power supply: 100V AC only

Dimensions: 220(W)× 350(D)× 400(H)mm

Power supply: 230V AC only

Dimensions: 226(W)× 410(D)× 473(H)mm

CE mark

Dimensions: 100(W) × 190(H) mm

Weight: 1.7 kg

Dimensions: 100(W) × 80(D) × 280(H) mm

Dimensions: 320(W)×170(D)×378.5(H) mm

L-WF-R03B

L-WF-R24A

L-WF-R11A

L-WF-R07A

L-WF-R08A

Name

Consumables

SpecificationsExternal viewModel Remarks

Filter element
For mist separator;

model [AWM20-02C-2R]
63092 -

-

-

Max. flow : 100L/min

Power consumption:

 165/195 W (50/60 Hz)

Weight : 15 kg

Max. flow : 200L/min

Power consumption:

 180/202 W (50/60 Hz)

Weight : 18 kg

Filtration: 0.1 µm

Oil separator, L-WF-R07A,

and water separator,

L-WF-R08A,

are mounted on a plate

AFM20P-060AS

Micro filter
element

For micro mist separator;

model [AFD20-02C-2R]
630611 AFD20P-060AS

Lubricating oil 180CC / Mobile Vactra Oil #2- -

-

-

-

ø61 to ø90 ID chuck

Scroll chuck
Top View

ø40 to ø69 ID chuck
ø20 to ø49 ID chuck

ø2 to ø36 OD chuck
ø25 to ø59 OD chuck

ø45 to ø79 OD chuck 5

45

5

ø65

100

ø118

41
.5

48
.5

41

Scroll chuck
(E-WJ-R01C)

A-1

B-2

A-3

B-4

Colette A

Colette B

Bushing (3/8 x 1/4)

10m

D

H

W （900）

Hose connection

To
connection

(ø6 hose)

Insert connector

Switch with indicator lamp
Drain check
window

Power cord with
grounded plug

(L=1800)

Drain tube (ø6)

Air supply port

(ø6, 1/4)

203.6

ø106

70

16
2

PT1/4

1/4

Residual pressure
bleeder valve

11
5.

5

PT1/4
Air supply port

OUT IN

Oil frantz

F301

100

28
0

Remove telescopic nipple on
regulator set and connect to
ball valve (1/4 connection dia.)

Air source: 4.5 to 7kb/cm2

80

Telescopic nipple (1/4 connection dia.)

3m air tube

Drain receiver

Mounting plate

Double-side
tape
(4 locations)

320

37
8.

5

To measuring
instrument
（PT1/4）

Half union (1/4)

Air supply port
PT1/4

Residual pressure
bleeder valve (1/4)

OUTIN

OUTIN

OUTIN

Polyurethane tube
OD 8 (3m)

11

Dimensions

１６０

３２０

１
６
０

Ø１５０

２
７
２
．６

５
５
３

４１０

５
０
０

１
５
３

Dimensions

■ Head Office
2968-2, Ishikawa-machi, Hachioji-city,Tokyo 192-8515, Japan
TEL: 81(42)642-1701 　　FAX: 81(42)642-1821

■ International Sales and Marketing
4, Higashi-Nakanuki-machi,Tsuchiura-city, Ibaraki 300-0006, Japan
TEL: 81(29)831-1240 　　FAX: 81(29)831-6676

■ Germany / Accretech (Europe) GmbH (Head Office)
Landsberger Str. 396, D-81241 Munich, Germany
TEL: 49(89)546788-0 　　FAX: 49(89)546788-10

■ China / Accretech (China) Co., Ltd. (Head Office / Shanghai)
Room 2101C, No 1077, Zuchongzhi Road, Pudong New Area, Shanghai, China, 201203
TEL: 86(21)3887-0801 　　FAX: 86(21)3887-0805

■ Korea / Accretech Korea Co., Ltd. (Head Office / Seongnam)
3F, Fine Venture Bldg., 345-1 Yatap-dong, Bundang-gu, Seongnam-si, Gyeonggi-do, 463-828, Korea
TEL: 82(31)786-4000 　　FAX: 82(31)786-4090

(Korea / Ulsan Office)
2015 2F Jinjang Deplex 285-3 Jinjang-dong, Buk-gu, Ulsan, Korea
TEL: 82(52)268-2136 　　FAX: 82(52)268-2137

■ Thailand / Tokyo Seimitsu (Thailand) Co., Ltd. (HQ & Metrology)
2/3 Moo 14, Bangna Towers B 1st floor, Bangna-Trad Rd., K.M. 6.5, Bangkaew, Bangplee, Samutprakarn 10540 Thailand
TEL: 662(751)9573, 9574 　　FAX: 662(751)9575

■ Vietnam / TOKYO SEIMITSU CO., LTD. (HANOI REPRESENTATIVE OFFICE)
8F, Office Building,, No.85 Nguyen Du Street, Nguyen Du Ward, Hai Ba Trung District, Hanoi
TEL: 84(43)941-3309 　　FAX: 84(43)941-3310

■ Indonesia / TOKYO SEIMITSU CO., LTD. (INDONESIA REPRESENTATIVE OFFICE)
Ruko Thamrin Block F4, 3rd Floor Jl. M.H. Thamrin, Lippo Cikarang, Bekasi, 17550 Indonesia
TEL: 62(0)21-8990-2863 　　FAX: 62(0)21-8990-2864

http://www.accretech.jp/
•We reserve the right to change the contents of this catalog, including
 product specifications, without notice when products are updated.

•ISO 9001 and ISO14001 awarded to
 the Hachioji and Tsuchiura Plants B-84-635-E-1303

