

Mech-Eye PRO XS

Palm-sized Industrial 3D Camera

- Ultra-high accuracy
- Fast acquisition
- High stability
- High flexibility
- Industrial grade
- Easy integration

Specifications

Recommended Working Distance: 300-600 mm
 Near FOV: 220 × 160 mm @ 0.3 m
 Far FOV: 430 × 320 mm @ 0.6 m
 Resolution: 1440 × 1080
 Megapixels: 1.6 MP
 Communication Interface: Gigabit Ethernet
 IP Rating: IP65
 Point Z-value Repeatability (σ)^[1]: 0.1 mm @ 0.5 m
 Measurement Accuracy (VDI/VDE)^[2]: 0.1 mm @ 0.5 m
 Image Sensor: Sony CMOS for high-end machine vision

Operating Temperature: 0-45°C
 Typical Capture Time: 0.7-1.1 s
 Baseline: 93 mm
 Dimensions: 160 × 52 × 87 mm
 Weight: 0.8 kg
 Input: 24 V DC, 1.5 A
 Safety and EMC: CE/FCC/VCCI/KC/ISED/NRTL
 Cooling: Passive
 Light Source: Blue LED (459 nm, RG2)

Field of View (mm)

Point Clouds

Screws & Nuts

Cards

Stairs with a height difference of 0.1mm on Z-axis

Considerably reflective / dark workpieces

[1] One standard deviation of 100 Z-value measurements of the same point. The measurement target was a ceramic plate.

[2] According to VDI/VDE 2634 Part II.