

PreciTrack3D GmbH

HIGHLIGHTS

- 3D Real Time Tracking
- Quality Control & Inspection
- Reverse Engineering
- ID | 2D | 3D Scanning
- Tube Inspection & Measurements
- In-Line Glass Measurement
- Metrology Automation
- Real Time Robot Tracking
- Robot Calibration
- Robot Path Programming
- Metrology Software Integration

PRODUCTS

PRECI 3D TRACK
PRECI 3D GUN
PRECI 3D SCAN
PRECI 3D ROBOGUN
PRECI 3D CONFOCAL
PRECI 3D REF
PRECI 3D FLEX

FEATURES

PRECI 3D TRACK: 3D - Tracking System
PRECI 3D GUN: 3 - Sided Flexible Measurement Tool
PRECI 3D SCAN: Blue Line Laser Scanner 50^{mm}
PRECI 3D ROBOGUN: Easy Robot Path Programming
PRECI 3D CONFOCAL: Transparent Glass Measurement
PRECI 3D REF: Dynamic Referencing Tool
Flexible, Mobile, Easy Installation & User Friendly Software
No Regular Calibration Required
Software Tool for On-Site Probe Calibration Correction

PRECI 3D TRACK

PRECI 3D GUN

PRECI 3D ROBOGUN

PRECI 3D SCAN

PreciTrack3D GmbH

Kreuzstraße 81 | D - 85716 Unterschleißheim

Phone: +49-89-54 80 94 87 | Fax: +49-89-54 80 94 89

info@pt3d.de | www.pt3d.de

PRECI 3D TRACK - TOOLS & PRECI 3D GUN

PRECI 3D TRACK

PRECI 3D TOOLS

PRECI 3D GUN

- Multi Faces Flexibility
- Light Weight
- Robust & Easy Handling
- Easy Calibration Correction

PRECI 3D TRACK 900^{mm}

Accuracy	Up to 60 ^{µm} (2)
Speed	Up to 1 ^{KHz}
Dimension (mm)	900 ^L x 10 ^B x 10 ^H
Measurement Begin-End	From 1.0 ^M to 5.0 ^M
Measurement Volume	4 ^M x 2.7 ^M x 2.5 ^M
Weight	Ca. 8 ^{Kg}
PC Interface	USB 2.0 & USB 3.0
Calibrated Volume	1) 1.0 ^M - 2.5 ^{M*} (Default) 2) 1.0 ^M - 3.5 ^{M*} (Optional) 3) 2.2 ^M - 4.7 ^{M*} (Optional)
Software Interface	3D TubeCAD (Coming Soon) Power Inspect [®] Geomagic [®] 3D-Reshaper [®] Inca 3D PolyWorks [®] Point Master Rhino Solid-Works - RevWorks [®] HighRES Mercator Eureka - Roboris
Measurement Tool	PRECI 3D GUN ID-2D-3D PRECI SCAN Custom Tools
Number Of Ports	2 Wired (4 Max.) 2 Wireless
Poly PRECI Trackers	0.Master - 1.Slave - 2.Slave - 3.Slave...n (For Complex & Big Sized Parts)
Working Temperature	> 16 ^{°C} to < 35 ^{°C}
Transport	Specially Designed Protective Case

PRECI 3D GUN

IR Sensors	18 PGM
Communication	Wire-Less (RF - Radio Frequency)
Faces	3-Sides (Auto Select Banking)
Tip	M5 Ruby Ball & Sharp Tip
Buttons	2 Ergonomic Buttons (3 Max.)
Power	Compact Mobile Charger
Working Time	> 6 ^{hr} @ Fully Charged Battery*
Calibration	Only Factory Calibration (User Calibration Correction Module Available)*
Transport	Specially Designed Protective Case
Add-On Module	Infrared Non-Contact Fork - Module*

* Fork Module: espe. For Tube Inspection

PreciTrack3D GmbH

Kreuzstraße 81 | D - 85716 Unterschleißheim

Phone: +49-89-54 80 94 87 | Fax: +49-89-54 80 94 89

info@pt3d.de | www.pt3d.de

PRECI 3D SCAN

PRECI 3D SCAN

PRECI 3D SCAN^{80/40}

Resolution	Z [*] : 0.045 ^{mm} X [*] : 0.140 ^{mm}
Accuracy	0.05 ^{mm} *
Start End Measurement Range	X : 40 ^{mm} 55 ^{mm} Z : 63 ^{mm} 143 ^{mm}
Measurement Range	Z : 80 ^{mm}
Laser Class	1) 2M (Default) 2) 3R(Optional)
Light Source	420 ^{nm} Blue
Points/Seconds	20,000
Speed	70 ^{Hz}
Surface	White to Black Dull to Shiny Surface
Software Interface	3D Reshaper [®] Geomagic [®] PowerInspect [®] Point Master [®] PolyWorks [®]
PC Interface	Ethernet USB (2.0 3.0)
Working Temperature Range	> 16 ^{°C} to < 35 ^{°C}
Transport	Specially Designed Protective Case

* Scanner Accuracy

- 3D Real Time Scanning
- 3D Inspection & CAD Comparison
- Reverse Engineering
- 3D Touch Probe Function
- Automated Calibration Process

PreciTrack3D GmbH

Kreuzstraße 81 | D - 85716 Unterschleißheim

Phone: +49-89-54 80 94 87 | Fax: +49-89-54 80 94 89

info@pt3d.de | www.pt3d.de

PRECI 3D ROBOGUN

PRECI 3D ROBOGUN

- Multi Faces Flexibility
- Intelligent Auto Face-Selection
- Light Weight
- Robust & Easy Handling
- Easy Calibration Correction
- Robot Path Planning & Programming
- Real-Time Welding Process Path Teaching & Simulation

PRECI 3D ROBOGUN	
IR Sensors	20 PGM*
Communication	Wire-Less (RF - Radio Frequency)
Faces	8-Sides (Auto Select Banking)
Tip	Robot Welding-Torch Connection & M5 Ruby Ball & Sharp Tip
Buttons	6 Ergonomic Buttons (7 Max.)
Power	Compact Mobile Charger
Working Time	> 5 ^{hr} @ Fully Charged Battery*
Calibration	Only Factory Calibration (User Calibration Correction Module Available)*
Software	Mercator - Sikora GmbH SKM DCAM - SKM Informatik
Transport	Specially Designed Protective Case
Add-On Module	Robot Welding-Torch

PreciTrack3D GmbH

Kreuzstraße 81 | D - 85716 Unterschleißheim

Phone: +49-89-54 80 94 87 | Fax: +49-89-54 80 94 89

info@pt3d.de | www.pt3d.de

PRECI 3D CONFOCAL & PRECI 3D REF

PRECI 3D CONFOCAL

- 3D Real Time Glass Inspection-CAD Comparison
- Each Glass Report in PDF | XLS
- Easy Mounting on Robot Flans
- Automated Calibration Measurement Process
- One Time Robot Path Programming for Each New Glass Model

PRECI 3D CONFOCAL ³⁰	
Linearity (Displacement Measurement)	1D - Up to 7.5 ^{μm} (2) [*] 2D - Up to 60 ^{μm} (2) [*]
Linearity (Thickness Measurement)	1D - Up to 16 ^{μm} (2) [*] 2D - Up to 70 ^{μm} (2) [*]
Start of Measurement Range	100 ^{mm}
Measurement Range	30 ^{mm}
Resolution	180 ^{nm}
Spot Diameter	50 ^{μm}
Max Tilt[*]	±9°
Speed	Ca. 150 ^{Hz} (Single Point @ ca. < 7 ^{mSec})
Weight	780 ^g
Software Interface	3D Reshaper [®] Power Inspect [®] Geomagic [®]
PC Interface	Ethernet USB (2.0 3.0)
Poly PRECI Trackers	0.Master - 1.Slave - 2.Slave - 3.Slave...n (For Complex & Big Sized Parts)
Working Temperature	> 16 ^{°C} to < 35 ^{°C}
Transport	Protective Case

Recommendation: To Use Industrial Robot with PRECI CONFOCAL³⁰ to Inspect and Measure Glass for Most Productive & Ergonomic Solution

PRECI 3D REF

- Dynamic Referencing
- Desktop Measurement Tool
- Light Weight & Easy Mount
- Robot Tracking Applications
- Automated Calibration Process

PRECI 3D REF	
IR Sensors	4 IR Sensors [*]
Communication	Wired Wire-Less (RF - Radio Frequency)
Faces	Single Sides
Tip	M5 Ruby Ball & Sharp Tip
Buttons	2 Ergonomic Buttons
Speed	~ 200 Hz
Calibration	Only Factory Calibration (User Calibration Correction Module Available) [*]
Weight	< 0.2 Kg
Add-On	Multiple PRECI 3D REF , PRECI 3D GUN, PRECI 3D ROBOGUN

PreciTrack3D GmbH

Kreuzstraße 81 | D - 85716 Unterschleißheim

Phone: +49-89-54 80 94 87 | Fax: +49-89-54 80 94 89

info@pt3d.de | www.pt3d.de

PRECI 3D FELX

PRECI 3D FLEX

PRECI 3D FLEX	
FLEX IR Sensors	Min. 1 - Max. 25
PRECI 3D BOX	25 x 2.5mm Receptacle, 2 - Buttons, Battery ¹ , Charge Plug, Status LED, Power Switch
Communication	Wired (Length: 10m)/ Wireless ¹
Connection	2.5mm Standard Jack with ~1.8 m Cable
Placement	Magnet / double sided adhesive tape
Speed	~1.1 msec / Sensor
Accuracy	30 th Single Point
Working Temperature	> 16°C to < 35°C

Real Time Dynamic 3D-Tracking

PRECI 3D ROBOGUN CLOUD

TRANSPORT CASE

- Robust & Modern Custom Design
- Shock Resistance Finished Form
- 3 Sides Carrying Handle
- Roller for Easy Pulling
- Total Weight ~15Kg (Inc. All Hardware)
- 1136mm L x 350mm B x 135mm H

PreciTrack3D GmbH

Kreuzstraße 81 | D - 85716 Unterschleißheim

Phone: +49-89-54 80 94 87 | Fax: +49-89-54 80 94 89

info@pt3d.de | www.pt3d.de