

Product Information
Version 1.0

ZEISS Smartzoom 5

Sampling Made Simple: Your Automated Digital Microscope
for Routine and Failure Analyses

We make it visible.

Smart Design. Smart Workflow. Smart Output.

- › **In Brief**

- › The Advantages

- › The Applications

- › The System

- › Technology and Details

- › Service

Industrial microscopy from ZEISS stands for superior optical quality and top performance. And for intelligence you can put to work.

Case in point: Smartzoom 5, the smart digital microscope that's ideal for quality assurance applications in virtually every field of industry. Quick and easy to set up, fully automated, and equipped with dedicated quality assurance and quality control components, it's so simple to operate, even untrained users will produce excellent results.

With Smartzoom 5, ZEISS puts the **IQ** into **Industrial Quality**.

Simpler. More Intelligent. More Integrated.

- › In Brief
- › **The Advantages**
- › The Applications
- › The System
- › Technology and Details
- › Service

Smart Design.

Smartzoom 5 incorporates highly intelligent quality assurance and quality control analysis (QA/QC) technologies as standard features. How intelligent? Take its unique, dedicated QA/QC hardware design. Smartzoom 5 comes with a number of integrated components. Have a look at the optical engine, for example, which combines three functions – zoom, overview camera, and coaxial illumination – in a single component. All this in a lightweight, portable system that's easy to assemble and set up – no expert knowledge or tools required. Your Smartzoom 5 always knows the status of all major components and corrects automatically for component variations. That's smart design.

Smart Workflow.

Smartzoom 5 is equipped with a series of smart functions and workflow-oriented software, making it incredibly easy to put work through. How easy? It features an extraordinary macro recording and learning mode to enhance the workflow for repeat sample analyses of the same type in a step by step manner. The integrated QA/QC graphic user interface combines with gesture control to support a seamless macro-to-detail workflow, allowing easy navigation at all times. Features such as these make Smartzoom 5 a user-friendly system to work with, even for untrained personnel. Image presets and enhancement help you get the best image. A number of image algorithms enable automatic measurements. That's smart workflow.

Smart Output.

Smartzoom 5 is the essence of reliability, delivering fast, reproducible QA/QC measurements for routine as well as failure analyses tasks. How reliable? The system's guided workflow in combination with calibrated components supports user-independent measurement results. And that's just the beginning. The system is fitted out with several fully automatic functions designed to enable fast, highly reliable analyses while enhancing overall productivity. That means Smartzoom 5 gives you the confidence that comes from knowing the quality of what you are producing at all times. Simply annotate your images and export reports to word templates. That's smart output.

Your Insight into the Technology Behind It

- › In Brief
- › **The Advantages**
- › The Applications
- › The System
- › Technology and Details
- › Service

That's Smart Design.

Smartzoom 5 brings you a number of cleverly integrated components. Cables are minimized and completely housed inside the system to eliminate clutter. The optical engine is the heart of the system, combining zoom, overview camera and coaxial illumination – three functions in a single component. Just one minute – that's all you need to assemble the system, and you don't need expert knowledge or specialized tools either.

With Smartzoom 5, you have a choice of three different objectives of varying magnifications ranging from 10x to 1,011x.* All three contain a bayonet mount that can be powered electrically, meaning you benefit from rapid objective changes and the objectives' electrical connectivity. The segmentable LED ring light integrated into the objectives is powered via the contacts, and the geometrical correction values are accessed individually from the objectives. Not to be taken lightly: its smart safety features. For instance, if the objective touches the sample or your hand, the motor stops automatically, protecting both user and sample.

* with respect to a 17.5" monitor

Your Insight into the Technology Behind It

- › In Brief
- › **The Advantages**
- › The Applications
- › The System
- › Technology and Details
- › Service

That's Smart Workflow.

Orientation is always simple with Smartzoom 5's integrated QA/QC graphic user interface supporting a seamless macro-to-detail workflow. As a result, the entire sample surface is recorded with separate optics. You can see instantly which areas of your samples are relevant for microscopic inspection. Then move to those positions using gestures either on the touch monitor or the controller. You can also set up a coordinate system to use for carrying out subsequent examinations of components. The images you record and the tools you use are displayed in a clearly arranged manner so you can get an overview of your entire inspection workflow at a glance. In addition, the entire workflow is neatly stored away, ready to perform the microscopic analysis again and again – step by step. With its auto-feature detection, Smartzoom 5 automatically recognizes and measures samples based on parameters you have predefined. For optimal presentation simply choose from preview images using best image or live image enhancement functions such as HDR, noise filtering, sharpening, and stabilization.

Thanks to the overview image you always know your position on the sample.

Profit from easy, smartphone-like user interaction.

All tools are clearly laid out; you can easily choose your five favorites.

With the image presets you can choose the setting which displays your sample in the best possible way.

Your Insight into the Technology Behind It

- › In Brief
- › **The Advantages**
- › The Applications
- › The System
- › Technology and Details
- › Service

That's Smart Output.

As regards the tilting angle and the objectives, all Smartzoom 5 components are either encoded or motorized. Thus, the software continuously monitors the status of each component and stores the information together with the imaging data. Smartzoom 5 also features a user management system that ensures reproducibility by restricting the adjustments individual operators can make. Annotate your images and export reports effortlessly to word templates.

With the microscope's swing arm you can view structures on the sample surface from continuously adjustable angles between -45° and $+45^\circ$. As you do so, the pivot point of the swivel axis remains stable, and likewise the focus remains squarely on your sample.

Tailored Precisely to Your Applications

- › In Brief
- › The Advantages
- › **The Applications**
- › The System
- › Technology and Details
- › Service

Typical Applications, Typical Samples	Task	ZEISS Smartzoom 5 Offers
Automotive Industry	Working with structures having different contrasts and small pits and/or bumps.	The switchable ring light lets you view these pits and bumps in the best possible way. Then use HDR to compensate for contrast differences and intensity variations.
Electronics Industry	Analyzing individual components within the overall context of a component assembly. Your samples exhibit significant height differences, yet you want to capture everything in sharp images.	With its integrated overview camera and relative coordinate system, Smartzoom 5 places your microscopic analysis in the overall context of the sample. EDF brings significant height differences into focus.
Metal Industry	Comparing the two-dimensional shape of machined components to their respective specifications. Analyzing identical parts more than once.	An extensive set of 2D measuring tools give you the ideal means for analyzing parts. Teachable jobs enable repetitive analyses.
Medical Device Industry	Examining three-dimensional metal components such as stents or molded plastic parts for defects or specification deviations.	Smartzoom 5 makes true-to-life reconstruction and measurement of your part in 3D possible.

ZEISS Smartzoom 5 at Work

- › In Brief
- › The Advantages
- › **The Applications**
- › The System
- › Technology and Details
- › Service

Exhaust residues on outlet valve, segmented ring light illumination, extended depth of field (EDF), objective: 1.6x, magnification: 45x

Coil wire soldered to contact pin, segmented ring light illumination, extended depth of field (EDF), objective: 1.6x, magnification: 80x

Corrosion of auto body, full ring light illumination, extended depth of field (EDF), objective: 1.6x, magnification: 87x

Voids on surface of gas tank lid, coaxial brightfield illumination, objective: 5x, magnification: 150x

Laser weld, coaxial brightfield illumination, objective: 1.6x, magnification: 32x

Laser shots in air bag cover, full ring light illumination, extended depth of field (EDF), objective: 1.6x, magnification: 259x

Your Flexible Choice of Components

- › In Brief
- › The Advantages
- › The Applications
- › **The System**
- › Technology and Details
- › Service

1 Microscope

ZEISS Smartzoom 5 (motorized)

Consisting of:

- Stand
- Optical engine
- Stage

2 Objectives

- PlanApo D 5x/0.3 FWD 30 mm (telecentric, suitable for coaxial reflected light and ring light)
- PlanApo D 1.6x/0.1 FWD 36 mm (telecentric, suitable for coaxial reflected light and ring light)
- PlanApo D 0.5/0.03 FWD 79 mm (suitable for ring light)

3 Illumination

- Ring light (integrated in the objectives)
- Coaxial reflected light (integrated in optical engine)

4 Cameras

- Overview camera (integrated in optical engine)
- Microscope camera (integrated in optical engine)

5 Computer System

- All-in-One PC
- Tablet PC (optional)
- Smartzoom 5 software
- Controller

6 Accessories

- Transport case

Technical Specifications

- › In Brief
- › The Advantages
- › The Applications
- › The System
- › **Technology and Details**
- › Service

System Components

Optical Unit	Containing the camera, coaxial reflected light, 10× optical-motorized zoom, and overview camera.
Objectives	Connected to the optical unit via a bayonet mount. They contain switchable ring light and storage module in which the exact magnification is saved.
Stage	Powered by a stepper motor with integrated controller which makes it possible to move in a reproducible manner to relevant areas of the sample.
Stand	Powered by a motorized z-drive for focusing and a swing arm to adjust the viewing angle in relation to the surface of the sample. In addition, the stand contains a second motorized drive to correctly adjust the pivot point in relation to the sample height.
Controller	Comprising a dual rotary wheel for controlling zoom, focus, and stage movement; a touch pad for gesture controlling hardware and software; touch display for operating software features; and detachable wireless keyboard.
All-in-One PC	Containing the Smartzoom 5 application software and connected to the controller via USB 2 and to the stand via USB 3 or WiFi.

Technical Data

Maximum Resolution	~ 1 μm
Maximum Magnification	1,011× (with respect to a 17.5" display diagonal and an aspect ratio of 4:3)
FWD at Maximum Magnification	30 mm
FOV at Minimum Magnification	40 mm
Camera	Sensor type: CMOS
	Sensor size: 1", 4.2 megapixel
	Total pixels: 2,048 × 2,048
	Available pixels: 1,920 × 1,440
	Effective pixels: 1,600 × 1,200

Technical Specifications

- › In Brief
- › The Advantages
- › The Applications
- › The System
- › **Technology and Details**
- › Service

Technical Data	
Image Resolution	Standard: 2.1 megapixel
	True RGB: 2.1 megapixel
	High definition: 18 megapixel
Image Format	.czi
	Export: .tif, .jpg
Frame Rate Live Image	Up to 30 fps
Optical Zoom	Zoom factor: 10x
	Zoom range: 0.5x to 5.0x
Objectives Data	PlanApo D 0.5x/0.03 FWD 78 mm
	PlanApo D 1.6x/0.1 FWD 36 mm
	PlanApo D 5.0x/0.3 FWD 30 mm
Motorized Stage	Travel (x/y): 130 × 100 mm
	Travel (z): ~60 mm
	Maximum load: 4 kg
	Reproducibility: ±1 µm
	Absolute accuracy: ±5 µm
Stand	Tilting angle (encoded): ±45°
	Maximum sample height: ~120 mm
	Reproducibility: ±1 µm
	Absolute accuracy: ±10 µm
	Passive vibration absorption
Illumination	Coaxial LED reflected light
	LED ring light with 4 individual selectable segments
	Mixed illumination: coaxial and ring light (brightness and ratio adjustable)
All-in-One PC	Operating system: Windows 8
	Monitor size: 21.5"
	Resolution in pixels: 1,920 × 1,080
Weight	~22 kg (system without PC)
	~30 kg (entire system)

Technical Specifications

- › In Brief
- › The Advantages
- › The Applications
- › The System
- › **Technology and Details**
- › Service

Software Concept	
User Level	Administrator
	Operator
Software Modes	Routine examination
	Free examination
Operating System	Windows 8, 64 bit
Gauge Calibration	Factory calibration
	Manual calibration
Units	Metrical (nm, µm, mm)
	Imperial (nm, mil, inch)
White Balance	Factory default
	Manual white balance
Software Features	
Image Acquisition / Enhancement	2D
	EDF (Extended Depth of Field)
	3D (method depth of focus 3D reconstruction)
	Stitching (ad hoc, area)
	Best image functionality
	Times series
	Relief display
	Realtime HDR
	True RGB
	HighRes image
	Color segmentation
Acquisition Mode	Auto exposure / manual exposure
	Iris control
Workflow Features	Overview image: microscopic image is displayed in context of overview image for easy navigation
	Coordinate system for position tracking of recurring parts
	Tilting workflow (automatic pivot point)
	Workflow covers inspection tasks in their entirety

Technical Specifications

- › In Brief
- › The Advantages
- › The Applications
- › The System
- › **Technology and Details**
- › Service

Software Features	
	High resolution image acquisition
	Noise filtering
	Shading correction
	Sharpening
	Image stabilization
	Brightness / Contrast
Autofocus	Global autofocus
	Local autofocus
3D Rendering Options	Wire frame
	EDF texture
	Height texture
	Additional lighting
2D Tools	Annotations (arrow, circle, rectangle)
	Measurement tools (distance, height, perpendicular line, parallel lines, multi line, connected angle, disconnected angle, contour, circle radius, circle diameter, circle-to-circle distance)
	Area tools (circle, rectangle, polygon, contour, brightness)
	Marker (count tool)
3D Tools	Distance
	Profile
	Volume
	Angle
Smart Tools	Area measurement
	Repetitive objects (replicate tools on each object found)
	Golden sample comparison
Reporting	MS Word format
Languages	Multi language support

Count on Service in the True Sense of the Word

- › In Brief
- › The Advantages
- › The Applications
- › The System
- › Technology and Details
- › **Service**

By choosing Smartzoom 5 from ZEISS, you've put reliability and availability among your top priorities for quality assurance and quality control.

Maintenance-Free Operation for Reliable Performance

Your Smartzoom 5 is designed for a long, productive life. However, should you ever have a question about the technology or how to use it, a dedicated team of experts will be available by phone, e-mail or remote access.

Because Your Standards Are Uncompromising: Service Agreements with Remote Monitoring

Customers who demand an extremely high level of availability are well served by ZEISS Protect Service Agreements. You can be sure of priority service and shorter response times as well as rapid replacement of components – all for a flat fee.

Having a service agreement, you will normally be contacted within four hours during regular business hours, Monday through Friday. We strive to deliver spare parts and replacement components within two working days.

In addition, continuous remote monitoring is a fixed part of your Protect Service Agreement. That means your Smartzoom 5 will constantly monitor the status of important device parameters and, if anything is out of the ordinary, send an immediate message to our service team, autonomously. You save valuable time and minimize unplanned downtime.

Profit from the optimized performance of your microscope system with services from ZEISS – now and for years to come.

>> www.zeiss.com/microservice

The moment you have absolute confidence in your results.
This is the moment we work for.

- › In Brief
- › The Advantages
- › The Applications
- › The System
- › Technology and Details
- › Service

Carl Zeiss Microscopy GmbH
07745 Jena, Germany
Materials
microscopy@zeiss.com
www.zeiss.com/smartzoom

We make it visible.