

[Olympus IPLEX RT Specs](#)
Provided by www.AAATesters.com

Remote Visual Inspections

- Videoscopes
- Fiberscopes
- Rigid Borescopes
- Miniboscopes
- Light sources
- Accessories

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, pressured 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 Videoscopes	P.3 - 8
Industrial Fiberscopes	P.9
Industrial Rigid Borescopes	P.10
Miniboscopes/ Light Sources	P.11

Accessories	P.12
System Charts	P.13-14

A Variety of Lineup to Suit Your Specific Requirements

Industrial Videoscopes

Compact endoscope systems with exceptional 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

► IPLEX NX/ IPLEX RX/ IPLEX RT/ IPLEX YS/ IPLEX TX

► IPLEX UltraLite/ Series C

Industrial Fiberscopes

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

► Industrial Fiberscopes

Industrial Rigid Borescopes

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

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

► MK Modular Mini-Scopes

Industrial Videoscope Series

Flagship of Industrial Videoscopes

IPLEX NX

φ4.0、6.0 L=3,500 to 7,500 mm

Allows for precise inspection with clear and fine view Upgraded Stereo measurement capability.

Features

- Multi position design for various usage environments
- Touch screen allows for quick operation
- Super wide field stereo measurement

* Even if the measurement is performed from two times further away, IPLEX NX is as precise as a conventional model. According to OLYMPUS internal survey.

** When using a 6.0 mm scope with direct-viewing stereo optical adaptor, the diagonal length of the inspection area of IPLEX NX is almost 4times of the conventional model.

IPLEX NX Specifications

Scope Unit

Model No.		IV9435N	IV9450N	IV9635N	IV9650N	IV9675N
Insertion tube	Scope diameter	ø4.0 mm				
	Scope length	3.5 m	5.0 m	3.5 m	5.0 m	7.5 m
	Exterior	High-durability tungsten braid				
Optical system	Field of view	Selectable by optical adaptor. Adaptor for stereo measurement attachable				
	Direction of view					
Illumination		High-intensity laser diode illumination				
Articulation section	Articulation angle up/down/ right/ left	130°		180°		150°
	Articulation operation	TrueFeel scope tip articulation with electric power-assistance				

Base Unit (IV9000N)

Dimensions(W x H x D)		320(W) x 310(H) x 180(D) mm				
Approx. system weight (with battery and SDHC card)		7.1 kg	7.2 kg	7.3 kg	7.4 kg	7.5 kg
Temperature sensor		2-stage indicator for high temperature warning				
LCD monitor		8.4 inch daylight view, touch screen LCD, clear type				
Input/Output terminal		Input terminal: S-video Output terminal: VGA				
USB connector		Type A connector, Version 2.0 standards				
Image manipulations		5X digital zoom, 10 step brightness control				
Gain control		2 step WIDER brightness level balancing technology				
Power supply		Battery: 14.8 V nominal, approx. 100-minute operating time AC power: 100 V to 240 V, 50/60 Hz (with supplied AC adaptor)				
Recording media		SD/SDHC card and USB flash drive (still image recording only)				
Still image recording	Resolution	H768 x V576 (Pixel)		H1024 x V768 (Pixel)		
	Recording format	Compressed JPEG format				
Movie Recording	Resolution	H768 x V576 (Pixel)		H1024 x V768 (Pixel)		
	Recording format	AVI format MPEG-4 AVC/H.264 compressed				
Stereo Measurement (Optional)		Distance, Point-to-line, depth and Area/ Lines				

Standard Unit for Comfortable Operation

IPLEX RX/RT

φ4.0, 6.0 L=2,000 to 7,500 mm

Small and light-weight design for comfortable operation at the site.

Features

- Compact and portable design
- Comfortable operation with shoulder strap
- InHelp inspection assist software

Wireless LAN capability ready
*Operation confirmed with TOSHIBA FlashAir wireless LAN SD card.

IPLEX RX/RT Specifications

Scope Unit

Model No.	IPLEX RX	IV9420RX	IV9435RX	IV9620RX	IV9635RX	IV9650RX	IV9675RX	IV96100RX
	IPLEX RT	IV9420RT	IV9435RT	IV9620RT	IV9635RT	IV9650RT	IV9675RT	IV96100RT
Insertion tube	Scope diameter	φ4.0 mm			φ6.0 mm			
	Scope length	2.0 m	3.5 m	2.0 m	3.5 m	5.0 m	7.5 m	10.0 m
	Exterior	High durability tungsten braid						
Articulation angle Up/ Down/ Right/ Left		130°		150°	130°	120°	100°	(*)

* 60 degree as reference value.

Handheld Control Unit

	IPLEX RX	IPLEX RT
Temperature sensor	2-stage indicator for high temperature warning	—
Illumination	High-intensity LED illumination	
Dimensions	365(W) × 192(H) × 93(D) mm	
Weight	Approx. 1.0 kg	

Main Unit

Dimensions (W x H x D)	227(W) × 189 (H) × 64(D) mm							
Approx. system weight (with battery)	2.9 kg	3.0 kg	3.1 kg	3.2 kg	3.3 kg	3.5 kg	3.7 kg	
LCD monitor	6.5 inch daylight view LCD, anti-reflective type							
Power Supply	Battery: 10.8 V nominal, approx. 120-minute operation time AC power: 100 V to 240 V, 50/60 Hz (with supplied AC adaptor)							
Video output standard	VGA							
USB connector	Type A connector, Version 2.0 standards							
Image manipulations	5X digital zoom, 10 step brightness control							
Gain control	3 step adjustable gain control with exclusive WIDER brightness level balancing technology				—			
Sharpness control	4 step adjustable sharpness control				—			
Saturation control	3 step adjustable control of color saturation				—			
Recording media	USB flash drive (1 GB standard, compatible with recommended USB flash device)							
Still image recording	Resolution	H768 × V576 (Pixel)						
	Recording format	Compressed JPEG format						
	Size of a single image	Approx. 300 KB						
Movie Recording	Resolution	H640 × V480 (Pixel)						
	Recording format	AVI format MPEG-4 compression						
	Size of files	Approx. 500 KB per second						
Stereo measurement (Optional)	Distance, Point-to-line, depth and Area/ Lines							

URL: <http://www.olympus-ims.com/en/rvi-products/iple-rx/>
For more information: Please see individual product brochure.

Industrial Videoscope Series

Multi-function Unit in Compact Body

IPLEX UltraLite

φ4.0, 6.0 L=2,000, 3,500 mm

Features

- Multi-function should be Palm-sized design.
- Stereo measurement available (stereo tip adaptor required).
- Operable in harsh environment.

IPLEX UltraLite Specifications

Scope Unit

Model No.	IV8420U	IV8435U	IV8620U	IV8635U
Insertion tube	Scope diameter	ø4.0 mm		ø6.0 mm
	Scope length	2.0 m	3.5 m	2.0 m 3.5 m
	Exterior	High durability tungsten braid		
Weight	700 g	760 g	800 g	900 g
Articulation section	Articulation angle	130°		120°
	Articulation operation	Joystick controlled		

Main Unit

Dimensions	120(W) × 190(H) × 190(D) mm	
Temperature sensor	2-stage indicator for high temperature warning	
Illumination	Ultra-high intensity LED illumination	
LCD monitor	3.7 inch LCD monitor	
Power supply	Battery: 7.2 V approx. 70 minute operating time AC power: 100 V to 240 V, 50/ 60 Hz (with supplied AC adaptor)	
USB connector	Type A connector, Version 2.0 standards	
Harsh Environment Resistance	Rain and dust proof (compliant with IP55), drop proof	
Image Manipulations	5X digital seamless zoom. 10 step digital brightness control	
Recording Media	SD/ SDHC card (4 GB standard)	
Still Image Recording	Resolution	H640 × V480 (Pixel)
	Recording format	Compressed JPEG format
	File size	Approx. 300 KB
Movie Recording	Resolution	H640 × V480 (Pixel)
	Recording format	AVI format Xvid MPEG-4 compression
	File size	Approx. 600 KB per second

URL: <http://www.olympus-ims.com/en/rvi-products/iplex-ultralite/>

Ultra-thin Videoscope

IPLEX TX

φ2.4 L=1,200 mm

Features

- The ultra-thin 2.4 mm diameter videoscope with articulation.
- Operable in harsh environment.
- Detachable scope unit.
- Bright and clear images using unique WIDER image processing.

Optional product

Protective braid

Special product for IPLEX TX

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

IPLEX TX Specifications

Scope Unit

Model No.	IV8212T	
Weight	0.2 kg	
Insertion Tube	Scope diameter	ø2.4 mm
	Scope length	1.2 m
	Exterior	High durability resin tube with special processing
Optical system	Direction of view	Direct view
	Field of view	80°
	Depth of view	3 to 70 mm
	Illumination	Ultra high intensity LED light
Articulation section	Articulation angle up/down	135°

Main Unit

Model No.	IV8200T	
Weight	1.7 kg with battery	
Dimensions	Body: 227(W) × 189(H) × 64(D) mm Including protrusions: 239(W) × 215(H) × 99(D) mm	
Control unit	Weight	0.3kg
	Dimensions	49(W) × 334(H) × 59(D) mm
LCD monitor	6.5 inch VGA daylight view monitor	
Power supply	Battery: 10.8 V nominal, Approx. 120 minute operating time AC power: 100 V to 240 V, 50/60 Hz (with supplied AC adaptor)	
Video signal output	Composite RCA	
USB connector	Type A connector, Version 2.0 standards	
Image manipulation	Zoom/ brightness control	Digital seamless zoom (x0.5 to x2.0) 8step digital brightness control
	Gain control	WIDER
Recording media	USB flash drive	
Still image recording	Resolution	H640 × V480 (Pixel)
	File format	Compressed JPEG format (Exif 2.1 compliant)
	File size	Approx. 300 KB
Movie recording	Resolution	H640 × V480 (Pixel)
	File format	AVI format MPEG-4 compression
	File size	Approx. 500 KB per second

URL: <http://www.olympus-ims.com/en/rvi-products/iplex-tx/>
For more information: Please see individual product brochure.

Pneumatic Pressure Anguration Control in 30m Working Length

IPLEX YS

φ8.5 L=30,000 mm

IPLEX YS Specifications

Scope unit

Model No.	Scope diameter	Scope length	Scope exterior	Articulation angle
IV88300Y	ø8.5 mm	30 m	High durability tungsten braid	60°
Articulation operation	Pneumatic control			
Illumination	Laser diode illumination			
Gravity sensor	Indicating gravity directions of the scope tip			
Lens cleaning function	Cleaning fine drip and dust on the scope top blowing by air			

Main Unit

Dimensions	472(W) × 522(H) × 380(D) mm		
Weight	Approx. 26 kg		
LCD monitor	6.5 inch VGA daylight view monitor		
Power supply	Battery: 14.8 V approx. 120 minute operating time. AC power: 100 V to 240 V, 50/ 60 Hz (with supplied AC adaptor)		
Air supply	CO2 cartridge or air compressor		
Input/ Output terminal	Video signal output	BNC × 1, S video terminal × 1	
	Audio signal input	ø3.5 mm monaural mini jack	
	USB connector	Type A connector, version 2.0 standards	
Recording media	CF card: 1 to 4 GB Recommended USB flash drive		
Internal memory	1 GB		
Still image recording	Resolution	H640 × V480 (Pixel)	
	Recording format	Compressed JPEG format Exif 2 compliant TIFF (TIFF-YS)	
Movie recording	Resolution	NTSC: 320 × 240/640 × 480	
	Recording format	AVI format Motion JPEG compression rate fixed	
Voice recording	Recording format	WAV format (maximum 60 second)	

Features

- Revealing a location of target with gravity sensor

Display gravity direction (Blue color: up side)

- Air jet blows away dust on the scope tip

- Air pressure articulation function

URL: <http://www.olympus-ims.com/en/rvi-products/iplex-ys/>

IPLEX NX, RX,RT

Long Scopes

φ6.0 L=5,000 to 10,000 mm

IPLEX Long Scopes Main Specifications

	IPLEX NX	IPLEX RX	IPLEX RT
Monitor size	8.4 inch	6.5 inch	
Interchangeable scope unit	Available	Not available	
Illumination	Laser diode	LED	
Wider function		Available	Not available
Stereo measurement		Available	Not available
Maximum length of scope	7.5 m	10 m	

Features

- Maximum 10m scope in portable body.
- Available remote control articulation.
- All weather resistance with rugged body.
- Stereo measurement available. (stereo tip adaptor required)

IPLEX RX/RT

URL: <http://www.olympus-ims.com/en/rvi-products/iplex-long/>
For more information: Please see individual product brochure.

Industrial Videoscope Series

Smarter Insights Entry-level Scope

Series C

ø6.2 L=2,000 mm

Series C Specifications

Main unit

Insertion tube	Scope diameter	ø6.2 mm
	Articulation angle up/ down/ right/ left	120°
Control section	length	2 m
	Dimensions	98(W) × 209(H) × 89(D) mm (without insertion tube and cable)
Optical system	Field of view	90°
	Depth of view	12 to 150 mm
Weight	Include battery	Approx. 735 g
LCD monitor	3.0 inch touch screen wide LCD monitor	
Zoom and brightness control	3x digital zoom, 8 step digital brightness control	
	Recording media	SD/SDHC card (4-32GB)
Power supply	Battery: 7.2 V (approx 120minute operation)	
	AC power:	100 V to 240 V, 50/60 Hz (with supplied AC adaptor)
Input/ Output terminal	USB connector	USB MiniB
	Video signal output	HDMI mini (Type C)
Still image recording	Picture output	720 × 480p (16:9), 60fps
	Resolution	H640 × V360 (Pixel) JPEG compression
Movie recording	H640 × V360 (Pixel) MP4 format MPEG-4 AVC/H.264compression	

Features

● Touch screen operation

● Flexible spring neck insertion tube

● Protection hood

URL: <http://www.olympus-ims.com/en/rvi-products/series-c/>

For Turbine and Generator Inspection

Internal Working Channel Scope

Features

- For turbine engine inspection.
- Retrieval tools available.
- Stereo measurement available.
- Wider image function.

Snare MAJ-1353 Alligator MAJ-1354 Basket MAJ-1355 Grasper MAJ-1356 Magnet-MAJ-1357

IPLEX FX

For more information: Please see individual product brochure.

Optical Tip Adaptor for IPLEX Series

IPLEX NX

		Optical tip adaptor for 4.0 mm scopes					Stereo tip adaptors (4.0 mm)		
		AT80D/FF-IV94N	AT120D/NF-IV94N	AT120D/FF-IV94N	AT100S/NF-IV94N	AT100S/FF-IV94N	AT70D/70D-IV94N	AT50S/50S-IV94N	
Optical unit	Field of view	80°	120°	120°	100°	100°	70°/70°	50°/50°	
	Direction of view	Direct view	Direct view	Direct view	Side view	Side view	Direct view	Side view	
	Depth of field*1	35 to ∞ mm	2 to 200 mm	17 to ∞ mm	2 to 15 mm	8 to ∞ mm	5 to 200 mm	3 to 150 mm	
Distal end	Outer diameter*2	ø4.0 mm	ø4.0 mm	ø4.0 mm	ø4.0 mm	ø4.0 mm	ø4.0 mm	ø4.0 mm	
	Rigid distal end length*3	20.1 mm	20.2 mm	20.1 mm	22.9 mm	22.9 mm	22.3 mm	26.7 mm	

		Optical tip adaptor for 6.0 mm scopes					Stereo tip adaptors (6.0 mm)		
		AT50D/FF-IV96N	AT80D/FF-IV96N	AT120D/NF-IV96N	AT120D/FF-IV96N	AT120S/NF-IV96N	AT120S/FF-IV96N	AT90D/90D-IV96N	AT70S/70S-IV96N
Optical unit	Field of view	50°	80°	120°	120°	120°	120°	90°/90°	70°/70°
	Direction of view	Direct view	Direct view	Direct view	Direct view	Side view	Side view	Direct view	Side view
	Depth of field*1	50 to ∞ mm	20 to ∞ mm	7 to 300 mm	19 to ∞ mm	4 to 150 mm	20 to ∞ mm	5 to 250 mm	4 to 250 mm
Distal end	Outer diameter*2	ø6.0 mm	ø6.0 mm	ø6.0 mm	ø6.0 mm	ø6.0 mm	ø6.0 mm	ø6.0 mm	ø6.0 mm
	Rigid distal end length*3	21.3 mm	21.3 mm	21.4 mm	21.4 mm	26.6 mm	26.6 mm	25.0 mm	31.2 mm

*1. Indicates the range over which the image can be viewed clearly. *2. The adaptor can be inserted into a 4.0 mm or 6.0 mm hole when it is mounted on the scope. *3. Indicates the length of the rigid portion at the scope's distal end when mounted.

IPLEX RX/RT

		Optical tip adaptor for 4.0 mm scopes					Stereo tip adaptors (4.0 mm/ 6.0 mm)			
		AT80D/FF-IV94	AT120D/NF-IV94	AT120D/FF-IV94	AT100S/NF-IV94	AT100S/FF-IV94	AT50D/50D-IV94	AT50S/50S-IV94	AT60D/60D-IV96	AT60S/60S-IV96
Optical unit	Field of view	80°	120°		100°		50°/50°		60°/60°	
	Direction of view	Direct view (Forward view)			Side view		Direct view (Forward view)	Side view	Direct view (Forward view)	Side view
	Depth of field*1	35 to ∞ mm	2 to 200 mm	17 to ∞ mm	2 to 15 mm	8 to ∞ mm	5 to ∞ mm	4 to ∞ mm	5 to ∞ mm	4 to ∞ mm
Distal end	Outer diameter*2	ø4.0 mm					ø4.0 mm		ø6.0 mm	
	Rigid distal end length*3	19.0 mm			21.7 mm		24.3 mm	28.4 mm	24.9 mm	31.3 mm

		Optical tip adaptor for 6.0 mm scopes									
		AT40D-IV96	AT80D/NF-IV96	AT80D/FF-IV96	AT120D/NF-IV96	AT120D/FF-IV96	AT80S-IV96	AT120S/NF-IV96	AT120S/FF-IV96		
Optical unit	Field of view	40°	80°		120°		80°	120°			
	Direction of view	Direct view (Forward view)					Side view		Side view		
	Depth of field*1	200 to ∞ mm	9 to ∞ mm	35 to ∞ mm	2 to 200 mm	19 to ∞ mm	15 to ∞ mm	1 to 25 mm	3 to ∞ mm		
Distal end	Outer diameter*2	ø6.0 mm									
	Rigid distal end length*3	18.4 mm	18.9 mm	18.8 mm	18.9 mm	18.8 mm	24.2 mm				

*1. Indicates the range over which the image can be viewed clearly. *2. The adaptor can be inserted into a 6.0 mm or 4.0 mm hole when it is mounted on the scope. *3. Indicates the length of the rigid portion at the scope's distal end when mounted.

IPLEX FX/UltraLite

		Optical tip adaptor for 4.0 mm scopes				Stereo tip adaptors (4.0 mm/ 6.0 mm)				
		AT120D/NF-IV84	AT120D/FF-IV84	AT120S/NF-IV84	AT120S/FF-IV84	AT50D/50D-IV84	AT50S/50S-IV84	AT60D/60D-IV86	AT60S/60S-IV86	
Optical unit	Field of view		120°			50°/50°		60°/60°		
	Direction of view	Direct view (Forward view)			Side view		Direct view	Side view	Direct view	Side view
	Depth of field	4 to 190 mm	25 to ∞ mm	1 to 20 mm	6 to ∞ mm	5 to ∞ mm	4 to ∞ mm	5 to ∞ mm	4 to ∞ mm	
Distal end	Outer diameter*1	ø4.0 mm				ø6.0 mm				
	Rigid distal end length*2	19.7 mm	19.6 mm	22.2 mm		25.0 mm	28.8 mm	25.9 mm	32.2 mm	

		Optical tip adaptor for 6.0 mm scopes									
		AT40D-IV86	AT80D/NF-IV86	AT80D/FF-IV86	AT120D/NF-IV86	AT120D/FF-IV86	AT80S-IV86	AT120S/NF-IV86	AT120S/FF-IV86		
Optical unit	Field of view	40°	80°		120°		80°	120°			
	Direction of view	Direct view (Forward view)					Side view		Side view		
	Depth of field	200 to ∞ mm	8 to ∞ mm	35 to ∞ mm	4 to 190 mm	25 to ∞ mm	18 to ∞ mm	1 to 25 mm	5 to ∞ mm		
Distal end	Outer diameter*1	ø6.0 mm									
	Rigid distal end length*2	19.8 mm						25.2 mm			

*1. The adaptor can be inserted into a 4.0 mm or 6.0 mm hole when it is mounted on the scope. *2. Indicates the length of the rigid portion at the scope's distal end when mounted.

IPLEX YS

		Optical tip adaptor				Stereo tip adaptors		
		AT120D/NF-IV88Y	AT120D/FF-IV88Y	AT120S/NF-IV88Y	AT120S/FF-IV88Y	AT60D/60D-IV88Y	AT60S/60S-IV88Y	
Optical unit	Field of view	120°				60°/60°		
	Direction of view	Direct view (Forward view)			Side view		Direct view	Side view
	Depth of field*1	4 to 190 mm	25 to ∞ mm	1 to 25 mm	5 to ∞ mm	5 to ∞ mm	4 to ∞ mm	
Distal end	Outer diameter*2	ø8.5 mm						
	Rigid distal end length*3	30.7 mm		35.6 mm		36.9 mm	39.6 mm	

*1. Indicates the range over which the image can be viewed clearly. *2. The adaptor can be inserted into a 8.5 mm hole when it is mounted on the scope. *3. Indicates the length of the rigid portion at the scope's distal end when mounted.

Videoscope operating environment

	IPLEX NX	IPLEX RX	IPLEX RT	IPLEX UL	IPLEX YS	IPLEX TX	Series C	Channel scopes
Temperature	In the air	-25 to 100 °C		-25 to 100 °C		-25 to 80 °C		-25 to 100 °C
	In the water			10 to 30 °C				Not in use
Operation humidity					15 to 90 %			
Liquid resistance					All parts*			
Water resistance					Water resistance		Not in use	

* Operable when exposed to machine oil, light oil or 5 % saline solution.

Industrial Fiberscopes

Traditional General Scopes

IF Series (Industrial Fiberscopes)

φ0.64~11.3 L=490 to 3,000 mm

Features

- Minimum φ0.64 mm diameter scope.
- Available image recording with digital camera or CCD video camera.
- Interchangeable optical adaptors are available over 5.0 mm scopes.

IF series specifications

	IF6PD4	IF2D5	IF4D5/4S5	IF5D4X1	IF6C5X1	IF8C5	IF11C5
Outer diameter	φ0.64	φ2.4	φ4.1	φ5.0	φ6.0	φ8.4	φ11.3
Scope length(mm)	490/990	600/1,170	700/1,500	1,200	800/1,300/ 2,000/3,000	1,000/2,000/3,000	
Articulation	—	Up/ Down	Up/ Down	Up/ Down	Up/ Down/ Right/ Left	Up/ Down/ Right/ Left	Up/ Down/ Right/ Left
Articulation angle	—	Up-Down 120°			Up-Down 120°, Right-Left 100°		
Direction of view	Direct view		Direct view/ Side view	Adaptor changeable			
Depth of field	1 to 50 mm	2 to 50 mm	5 to 60 mm 4 to 40 mm	5 to 50 mm	Depends on tip adaptor		

Optical Adaptor Specifications

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

Operating Environment

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

Industrial Rigid Borescopes

Optical Lens Unit Makes High Resolution Images

Series 5 Rigid Borescopes

φ4.1~16.1 L=210 to 1,430 mm

Features

- Clear and high resolution images by optical lens system.
- Versatile lineup.
- Still/ movie camera adaptable.

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	ø6.1 mm	23 cm	45 to 115°	50°	5 to ∞ mm
R060-031-045SW115-50		31 cm			
R060-046-045SW115-50	46 cm				
R080-023-045SW115-50	23 cm				
R080-033-045SW115-50	33 cm	50°			
R080-043-045SW115-50	43 cm	50°			
R080-044-045SW115-20	44 cm	20°		30 to ∞ mm	
R080-053-045SW115-50	53 cm	50°		5 to ∞ mm	
R080-063-045SW115-50	63 cm				
R080-064-045SW115-20	64 cm	20°		30 to ∞ mm	
R080-083-045SW115-50	83 cm	50°	5 to ∞ mm		
R080-103-045SW115-50	103 cm				

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	ø6.1 mm	24 cm	45 to 115°	25 to 50°	5 to ∞ mm	
R060-032-045SW115-50ZM25		32 cm				
R060-047-045SW115-50ZM25		47 cm				
R060-062-045SW115-50ZM25		62 cm				
R080-024-045SW115-50ZM25	24 cm	ø8.1 mm				44 cm
R080-034-045SW115-50ZM25	34 cm					
R080-044-045SW115-50ZM25	44 cm	ø8.1 mm				54 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

Operating Environment

		Standard Rigid Borescopes Swing-prism Borescopes Zoom Swing-prism Borescopes	
Operating temperatures	Insertion tube	In air	-20 to 150 °C
		In water	10 to 30 °C
Operating atmospheric pressure	Other parts than above	In air	-20 to 50 °C
		In air	700 to 1,700 hPa
		In water	to 1,700 hPa
Liquid resistance	Other parts than above	In air	710 to 1,060 hPa
		Operable when exposed to machine oil, light oil or 5 % saline solution	
Water-proof	Insertion tube	Waterproof construction Can be used underwater	
		Other parts than above	Operable in blowing rain conditions Not operable under water

Standard Rigid Borescopes

Features and Functions

Product code	Outer diameter	Effective length	Direction of view	Field of view	Depth of field	
R040-021-000-60	ø4.1 mm	21 cm	0°	60°	5 to ∞ mm	
R040-022-045-60		22 cm	45°			
R040-022-090-60		22 cm	90°			
R040-033-000-60		33 cm	0°			
R040-033-045-60			45°			
R040-033-090-60	90°					
R060-017-000-50	ø6.1 mm	17 cm	0°	50°	5 to ∞ mm	
R060-017-045-50		45°				
R060-017-090-50		90°				
R060-032-000-50		0°				
R060-032-045-50		45°				
R060-032-090-50		90°				
R060-047-000-50		47 cm	0°			
R060-047-045-50			45°			
R060-047-090-50			90°			
R060-063-045-50		63 cm	45°			
R060-063-090-50	90°					
R060-078-090-50	78 cm	90°				
R080-024-000-50	ø8.1 mm	24 cm	0°	50°	5 to ∞ mm	
R080-024-045-50		45°				
R080-024-090-50		90°				
R080-024-110-50		110°				
R080-024-110-50		25 cm	35°			10 to ∞ mm
R080-034-090-50		34 cm	90°			
R080-034-110-50			110°			
R080-044-000-50		44 cm	0°			
R080-044-090-50		54 cm	90°			
R080-054-090-50			110°			
R080-054-110-50	110°	50°	5 to ∞ mm			
R080-064-000-50	64 cm			0°		
R080-064-090-50	65 cm	90°				
R080-065-090-35		35°	10 to ∞ mm			
R080-084-090-50	84 cm	90°				
R080-084-110-50		110°				
R080-094-110-50	94 cm	110°				
R080-104-045-50		45°				
R080-104-090-50	104 cm	90°				
R080-104-110-50		110°				
R080-124-000-50		0°				
R080-124-045-50	124 cm	45°				
R080-125-090-35		125 cm	90°			
R080-134-090-35	134 cm	90°				
R080-144-045-50	144 cm	45°				
R080-144-090-50		90°				
R100-025-090-50	25 cm	90°				
R100-038-000-50		38 cm	0°			
R100-038-000-50	39 cm	90°				
R100-039-090-50		35°	10 to ∞ mm			
R100-039-090-35		50°	5 to ∞ mm			
R100-039-110-50	43 cm	110°				
R100-043-090-10		10°	115 to ∞ mm			
R100-053-090-50	53 cm	90°				
R100-066-000-50		50°	5 to ∞ mm			
R100-066-000-50	66 cm	0°				
R100-067-090-35		35°	10 to ∞ mm			
R100-067-090-50	67 cm	90°				
R100-081-090-35		50°	5 to ∞ mm			
R100-081-090-35	81 cm	35°	10 to ∞ mm			
R100-095-045-50		45°				
R100-095-090-50	95 cm	90°				
R100-099-110-50		50°	5 to ∞ mm			
R100-099-110-50	99 cm	110°				
R160-101-000-35 ILG*		10°	115 to ∞ mm			
R160-101-000-35 ILG*	ø16.1 mm	101 cm	0°			
R160-101-090-35 ILG*		35°	20 to ∞ mm			

* Light guide is fixed.

MK Modular Mini-scopes/ Light Sources

Ultra Thin Scopes

MK modular Mini-scopes

φ1.2~2.7 L=96、186 mm

Features

- Less than φ2.7 mm diameter.
- Interchangeable scope unit.
- Versatile lineup of viewing directions.
- Still/ movie camera adaptable.

MK Modular Mini-scopes

Product code	Outer diameter	Effective length	Direction of view	Field of view	Depth of field
MK012-009-000-45	φ1.2 mm	96 mm	0°	45°	1 to ∞ mm
MK012-009-015-53			15°	53°	
MK017-009-000-62	φ1.7 mm	186 mm	0°	62°	1 to ∞ mm
MK017-018-000-62					
MK017-018-090-62					
MK027-018-000-62	φ2.7 mm	186 mm	0°	62°	1 to ∞ mm
MK027-018-090-62			90°		

Selectable Variation by Operation Purposes Light Sources

Compact LED Light Source for MK Modular-mini Scopes

ILD-3

Not available in China, South Korea with ILD-C version

Both AC/DC power available.

ILD-3 Specification

	ILD-3
Power Supply	3VDC single use batteries ILD-C
Dimensions	55 mm long x 30 mm 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

Compact LED Light Source

ILD-2

Not available in China, South Korea and (CA and OR in USA)

ILD-C connected LED light source.

ILD-2 Specification

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

Brightness Control Box for ILD-2/ ILD-3

ILD-C

Not available in China, South Korea and (CA and OR in USA)

Rechargeable battery driven brightness controller.

ILD-C Specification

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

Connecting Scope Adaptors for ILD-2/ ILD-3

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

Halogen Light Sources

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

Not available in South Korea

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		

UHP High Intensity Light Source

ILP-2

Not available in South Korea

Most powerful light source ever produced by Olympus.

ILP-2 Specification

	ILP-2
Voltage	100-240 V AC, 10-15 V DC
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.

※UV light source. Please ask to our sales representatives for details.

Accessories

For Industrial Videoscopes

Rigid Sleeve

- MAJ-1737
(For 4.0 mm dia. insertion tube)
- MAJ-1281
(For 4.4 mm dia. insertion tube)
- MAJ-1253
(For 6.0/6.2 mm dia. insertion tube)

Rigid sleeve makes flexible insertion tube to semi-rigid operation.

High Temperature Guide Tube (Built to order)

- MAJ-1867 (For 4.0 mm dia. insertion tube)

The high temperature guide tube is able to operate in up to 250 Celsius degree environment.
(Requires cool down air supply)

Flex and Stay*¹

Enable the scope insertion tube to be housed in a Flex and Stay.

*¹ Flex and Stay can be used for the Industrial fiberscopes as well.

UV Inspection Adaptors

(For IPLEX UltraLite, Built to order)

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

Image with a standard tip adaptor.

Image with an UV tip adaptor.

Multi-purpose Sleeve

Useful to provide a constant insertion depth of rigid Borescopes.

For Industrial Fiberscopes/ Industrial Rigid Borescopes

C-mount Adaptors

For connection of TV cameras to Fiberscopes and Rigid Borescopes.

AI-3C

Scope	C-mount adaptor	Magnification ratio	Brightness ratio
IF3 Series IF7D3X3-26, 32 IF13D3-60, IF8D3X2-23	MC-04	0.8	1.6
	MC-05	1.0	1.0
IF4D5/4S5, IF6C5, IF6C5X1 IF8C5, IF11C5, IF5D4X1-14	AI-10C	0.8	1.56
	AI-11C	1.0	1.0
	AI-12C	1.51	0.44
	AI-3C	2.0	0.25
IF6PD4, IF2D5 Rigid Borescopes Minibolescopes	AK2-5C	0.75	1.8
	AK2-10C	1.0	1.0
	AK2-20C	1.35	0.55

OM Adaptors*²

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

*² The optional OM adaptor MF-1 plus MMF-3 is required to connect the OM adaptors listed below to the digital mirrorless cameras.

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

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

*³ 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).

Light Guide Cable

This accessory transmits light from a separate light source.

Light Guide Cable Variation

	3mm MK Liquid	3mm Liquid	5mm Liquid	5.5mm Fiber
1.0m				X
1.8m	X	X	X	
2.0m				X
2.5m	X	X	X	
3.0m				X
5.0m	X			X

System Charts

Videoscopes

IPLEX TX

IPLEX YS

Series C

Fiberscopes and Rigid Borescopes

Eyeball Observation System

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

- OLYMPUS CORPORATION is ISO9001 certified
- OLYMPUS CORPORATION is 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)3-6901-4090

OLYMPUS SCIENTIFIC SOLUTIONS AMERICAS CORP.
 48 Woerd Avenue, Waltham, MA 02453, USA, Tel.:(1)781-419-3900

OLYMPUS EUROPA SE & CO. KG
 Wendenstrasse 14-18, 20097 Hamburg, Germany, Tel.:(49)40-23773-0

OLYMPUS AUSTRALIA PTY. LTD.
 31 Gilby Road, Mount Waverly, Victoria, 3149, Tel.:(61)130-013-2992

OLYMPUS SINGAPORE PTE LTD.
 Valley Point Office Tower, 248373, Tel.:(65)68-34-00-10