NEW

Go!SCAN3D

THE FASTEST AND EASIEST 3D SCANNING EXPERIENCE

CREAFORM

reddot award 2019 winner

Go!SCAN3D♪[™]

WHEN EASE OF USE MEETS VERSATILITY AND PORTABILITY

The Go!SCAN 3D[™] is our fastest, user-friendly handheld 3D scanner. A powerful tool during the product development phase, the Go!SCAN 3D quickly measures any complex surface making it possible to "get it right" the first time. With its seamless integration to your 3D modelling software and your product life cycle management workflow, it will greatly improve product development, foster innovation and shorten time to market.

Designed to scan any object without need for a set-up, it offers flawless texture and geometry acquisition as well as impressive details in a rich color palette. Just go... and scan!

COLOR

NO SET-UP REQUIRED

CURACY UP TO 0.050 mm (0.0020 in)

ACQUISITION

PATENTED TECHNOLOGY

High-performance optics
Optimal scan quality

2 White light technology Fast 3D scanning

Color texture camera Realistic color acquisition and reliable tracking

 Stand-off distance meter display Maximizes scanning performance

 Multifunction buttons Quick access to frequently used software functionalities

6 Innovative design Outstanding user experience

The user-friendliness of the Go!SCAN 3D is unrivaled, making it possible to scan both small parts and larger objects, regardless of the user's experience. The Go!SCAN 3D is designed to perform without any part preparation; simply point and shoot! It provides an instant preview during scanning, showing what's being captured in real-time.

Plug and play

Simple user interface and real-time mesh visualization

Scan any object with a single device

Positioning using geometry, color or targets

When it comes to portability, the Go!SCAN 3D is second-to-none. Everything about its design has been considered in order to make your work more efficient. Take it anywhere you need!

Lightweight 1.25 kg (2.7 lb)

1.20 Kg (2.7 ID)

Dynamic referencing

Both the object and scanner can be moved freely while scanning

Fits into a suitcase

You need to get your work done quickly? The Go!SCAN 3D is our fastest technology. Most objects can be scanned in mere minutes and quickly integrated into your preferred reverse engineering, computed aided design or 3D printing software.

Instant mesh Ready-to-use files

High measurement rate Up to 1,500,000 measurements/s 99 white light scanning lines

Quick set-up Up and running in less than 2 minutes

The level of detail on the GoISCAN 3D is simply astounding. Featuring full support of color, it provides spectacular results.

Reliable results

Resolution of 0.100 mm (0.0039 in) High resolution for intricate details

TECHNICAL SPECIFICATIONS

Innovating technology that provides TRUaccuracy™, TRUsimplicity™, TRUportability™ as well as real speed to your professional-grade applications.

ACCURACY ⁽¹⁾	Up to 0.050 mm (0.0020 in)
VOLUMETRIC ACCURACY ⁽²⁾ (based on part size)	0.050 mm + 0.150 mm/m (0.0020 in + 0.0018 in/ft)
VOLUMETRIC ACCURACY WITH MaxSHOT Next™ I Elite ⁽³⁾	0.050 mm + 0.015 mm/m (0.0020 in + 0.00018 in/ft)
MEASUREMENT RESOLUTION	0.100 mm (0.0039 in)
MESH RESOLUTION	0.200 mm (0.0078 in)
MEASUREMENT RATE	1,500,000 measurements/s
LIGHT SOURCE	White light (99 stripes)
POSITIONING METHODS	Geometry and/or color and/or targets
SCANNING AREA	390 x 390 mm (15.4 x 15.4 in)
STAND-OFF DISTANCE	400 mm (15.7 in)
DEPTH OF FIELD	300 mm (11.8 in)
PART SIZE RANGE (recommended)	0.1-4 m (0.3-13 ft)
TEXTURE RESOLUTION	50 to 200 DPI
TEXTURE COLORS	24 bits
SOFTWARE	VXelements
OUTPUT FORMATS	.dae, .fbx, .ma, .obj, .ply, .stl, .txt, .wrl, .x3d, .x3dz, .zpr, .3mf
COMPATIBLE SOFTWARE	3D Systems (Geomagic [®] Solutions), InnovMetric Software (PolyWorks), Dassault (CATIA V5 and SOLIDWORKS), PTC (Creo), Siemens (NX and Solid Edge), Autodesk (Inventor, Alias, 3ds Max, Maya, Softimage)
WEIGHT	1.25 kg (2.7 lb)
DIMENSIONS (LxWxH)	89 x 114 x 346 mm (3.5 x 4.5 x 13.6 in)
CONNECTION STANDARD	1 X USB 3.0
OPERATING TEMPERATURE RANGE	5-40°C (41-104°F)
OPERATING HUMIDITY RANGE (non-condensing)	10-90%
CERTIFICATIONS	EC Compliance (Electromagnetic Compatibility Directive, Low Voltage Directive), compatible with rechargeable batteries (when applicable), IP50, WEEE
PATENTS	CA 2,600,926, CN 200680014069.3, US 7,912,673, EP (FR, UK, DE) 1,877,726, AU 2006222458, US 8,032,327, JP 4,871,352, EP (FR, UK, DE) 2,278,271, IN 266,573, US 7,487,063, CA 2,529,044, CA 2,810,587, US 8,836,766, JP 5,635,218, CA 2,875,754, EP (FR, UK, DE) 2,751,521, US 9,325,974, CA 2,835,306, CN 201280023545.3, CN 201280049264.5, JP 6,025,830, EP (FR, UK, DE) 2,875,314,

Go!SCAN SPARK™

(1) Typical value for diameter measurement on a calibrated sphere artefact.

(2) Performance with positioning targets or with an object presenting adequate geometry/color texture for positioning. Performance is assessed with traceable length artefacts using positioning targets.

(3) The volumetric accuracy of the system when using a MaxSHOT 3D cannot be superior to the default volumetric accuracy.

CREAFORM

Creaform Inc. (Head Office) 4700 rue de la Pascaline Lévis QC G6W 0L9 Canada Tel.: 1 418 833 4446 | Fax: 1 418 833 9588

creaform.info@ametek.com | creaform3d.com

Creaform U.S.A. Inc. 2031 Main Street Irvine CA 92614 USA

USA Tel.: 1 855 939 4446 | Fax: 1 418 833 9588

CN ZL 201380029999.6, JP 6,267,700, EP (FR, UK, DE) 3,102,908, US 15/114,563, CN 201580007340X

Authorized Distributor

GolSCAN 3D, GolSCAN SPARK, MaxSHOT 3D, MaxSHOT Next | Elite, VXelements, and their respective logo are trademarks of Creaform Inc. © Creaform inc. 2019. All rights reserved. V1