
S y s t è m e s d e v i s i o n 3 D Vision for Your Automation

2003
Guidage de robot en 3D
pour ébavurage
de grandes pièces brutes.

2006
Guidage de robot en 3D
pour dévracage de
vilebrequins.

2009
Gamme complète
de logiciels d’analyse
de nuages de points 3D,
avec apprentissage par
le f ichier CAO des pièces.

2012
Guidage de robot en 3D
pour dévracage
de maillons (Caterpil lar) .

2014
Lancement de la gamme
de capteurs cirrus 3D.

2015
Guidage de robot en 3D
pour la pose de pare-brise
avec cirrus 3D.

2016
Renault adopte le cirrus 3D
et eyesberg 3D pour sa
production.

2017
Inspection de pièces
de fonderie.

2018
Lancement de la gamme
cirrus 3D Convoyeur.

Précisément, au bon endroit
VISIO NERF a réalisé depuis plus de 15 ans de

nombreuses installations de vision 3D, pour des

applications de contrôle qualité ou de guidage

de robots. Fort de cette expérience, VISIO NERF

vous présente sa gamme de systèmes de vision 3D

appelés cirrus3D. Le cirrus3D est un système de vision

3D complet intégré en un seul boîtier prêt à l’emploi,

incluant le logiciel eyesberg3D. Votre projet sera

plus efficace et plus performant avec une vision 3D

qu’avec une vision 2D.

N’hésitez plus !

Au-delà des limites
de la vision...
VISIO NERF a développé autour de son offre des outils

simples de mise en œuvre et d’une grande efficacité

pour la localisation des pièces et le contrôle qualité

au plus près de la production.

Grâce à nos différentes technologies d’acquisition,

nous vous apportons des solutions robustes qui

prennent en compte votre besoin mais également les

contraintes liées à l’environnement de votre process

comme les variations de teinte ou de couleur des

pièces et/ou les variations de luminosité à l’intérieur

de l’usine, ainsi que les variations de dimension et de

forme des pièces brutes.

Nos capteurs de vision sont développés pour être

robustes aux conditions de travail industrielles avec

les poussières ambiantes ainsi que les projections de

fluides des machines environnantes.

Depuis maintenant presque 30 ans, VISIO NERF

conçoit et construit des systèmes de traitement

d’images pour le contrôle qualité et le pilotage de

robot par caméras de toute production industrielle.

Avec plusieurs milliers de systèmes installés à travers

le monde et dans tous les secteurs de l’industrie,

Visio Nerf possède une expérience incomparable

pour être considéré aujourd’hui comme un leader

dans le domaine de la vision industrielle.

Grâce à ses développements novateurs dans la

conception de ses capteurs et de ses logiciels,

la société VISIO NERF SA est devenue un acteur

incontournable pour répondre aux exigences clients

de plus en plus fortes.

Cirrus3D________________________ 4-7

Cirrus3D Convoyeur_ _____________ 8-9

Sensor Manager_ _____________ 10-11

Eyesberg3D_ __________________ 12-13

Applications

Localisation___________________ 14-15

Inspection____________________ 16-17

Guidage robot_________________ 18-19

Dévracage____________________ 20-21

Identification__________________ 22-23

Vision for Your Automation

Expérience et innovation…

Sommaire

Des composants ”made in” VISIO NERF

Scan ultra rapide :
Mini 0,2 seconde

Refroidissement
garantissant un indice
de protection élevé

Capteur autonome
”Plug & Work”

Indice de protection
élevé (IP 65)

Processeur intégré
à haute performance
pour le calcul des points 3D

Connecteurs industriels étanches
(Alimentation et entrées/sorties, Sortie
vidéo numérique, Ethernet RJ45, USB)

LED Bleue

Caméra 4 MP

Avec le nouveau capteur 3D de V I S I O N E R F,
l ’intégration à votre process industriel est simplif iée.
cirrus 3D est tout spécialement conçu pour intégrer
le cœur de votre installation sans développement
spécifique.

Util isé comme composant f ixe ou mobile, équipé
ou non du logiciel de traitement d’image eyesberg 3D*
(technologie brevetée), cirrus 3D permet la mise
en œuvre d’applications vision/robotique d’une
efficacité incomparable et de très haute qualité.

Dédiés à un usage industriel, ces scanners sont peu sensibles à

l’environnement, aux poussières et aux variations de luminosité

et ceci afin de garantir une fiabilité et une robustesse de vos

installations sans équivalent (IP 65).

Assemblage, inspection, identification, localisation de pièces

unitaires ou en vrac sont des applications industrielles dans

lesquelles la gamme cirrus3D vous apportera un excellent retour

sur investissement.

4 5

Vision for Your Automation

Connectique industriel le étanche Projecteur puissant couplé à une LED bleue Refroidissement haute per formance Processeur intégré ultra puissant
pour le calcul des points 3D

Capteurs CMOS et objectifs spécialement
conçus pour une haute résolution

* eyesberg3D : localisation intelligente grâce aux modèles CAO

* Pour un seul point 3D sans moyennage ni interpolation au plus loin du capteur.
 La localisation pièce est jusqu’à 10 fois meilleure que la résolution mais dépend des écarts entre le fichier CAO et la pièce réelle.

Ces informations peuvent être modifiées sans avis préalable.

max. 300 x 300 x 150 mm

max. 600 x 500 x 300 mm

max. 800 x 600 x 500 mm
max. 1.200 x 1.000 x 1.000 mm max. 1.600 x 1.200 x 1.200 mm

30
0

m
m

45
0

m
m

95
0

m
m

Cirrus 800 Cirrus 1600

1.
25

0
m

m

1.
90

0
m

m

2.
50

0
m

m

Cirrus 1200Cirrus 150 Cirrus 600Cirrus 300

max. 150 x 150 x 60 mm

6 capteurs - 6 volumes de travail

Application multi-capteurs
Nous avons prévu la possibilité de connecter plusieurs

capteurs entre eux. Dans cette configuration, l’intelligence

est intégrée dans un seul capteur dit ”Maître”. Un seul

logiciel suffit pour piloter jusqu’à 9 capteurs dits ”Esclaves”.

cirrus3D en quelques mots
• �Gamme de scanners haut de gamme

pour une utilisation industrielle.

• �Produits ”Plug & Work” calibrés en usine

et autonomes (calculateur intégré).

• �Images haute résolution.

• �Scan ultra rapide : à partir de 0,2 seconde

pour 1 million de points 3D.

• �Comparaison d’un nuage de points

à un fichier CAO (option).

• �Système de vision 3D pour applications

robotiques ou non (dévracage, localisation,

identification et inspection...).

• �Éclairage à lumière structurée (LED Bleue).

• �Refroidissement par eau possible (option).

Avantages
• �Rentable rapidement.

• �Haute immunité à la lumière ambiante.

• �Problématique de sécurité limitée (le laser est remplacé

par une technologie éprouvée, la LED).

• �Intégration facile à l’intérieur d’un process industriel

robotisé ou non.

• �Simplicité de la mise en œuvre des protocoles

de communication (TCP/IP).

• �Simplicité de paramétrage de l’ensemble de

l’application de vision 3D eyesberg3D (option).

• �Paramétrable et programmable par interface graphique

déportée via réseau ou directe via écran/souris.

Modèle Cirrus3D Cirrus 150 Cirrus 300 Cirrus 600 Cirrus 800 Cirrus 1200 Cirrus 1600

Volume de vision en mm (L x P x H) 150 x 150 x 60 300 x 300 x 150 600 x 500 x 300 800 x 600 x 500 1200 x 1000 x 1000 1600 x 1200 x 1200

Distance de travail mini en mm 300 450 950 1250 1900 2500

Résolution* de l’image 3D en mm (Z) 0,1* 0,2* 0,45* 0,9* 1,5* 1,8*

Résolution des capteurs CMOS 4 Mp 4 Mp 4 Mp 4 Mp 4 Mp 4 Mp

Dim. du capteur en mm (L x P x H) 312 x 100 x 210 312 x 100 x 210 412 x 100 x 210 412 x 100 x 210 612 x 100 x 210 812 x 100 x 210

Poids du capteur (Kg) 6 6 7 7 8 10

Caractéristiques communes à tous les modèles

Vitesse de scanning À partir de 0,2 s Matière du boîtier Aluminium anodisé

Nombre de points 3D Jusqu’à 4 millions Connecteurs
Alimentation et entrées/sorties,
Sortie vidéo numérique, Ethernet
RJ45, USB

Logiciel de traitement de
l’information (option)

eyesberg3D Alimentation 24 V CC 8 A max

Calibration Pré-calibré en usine Source de lumière LED

Interface de communication Ethernet Température d’utilisation 0°C…50°C

Entrées/sorties digitales 24 V CC 4 entrées 3 sorties

Ethernet

Display

Digital
I/O

Digital
I/O

Digital
I/O

24V Power
Supply

24V Power
Supply

24V Power
Supply

90…260 V AC 90…260 V AC 90…260 V AC

USB

MAÎTRE ESCLAVE 1 ESCLAVE 2 (…9)

6 7

Vision for Your Automation

Configuration 2 Cirrus (Maître/Esclave)

Scène réelle

Prise de pièce en tracking sur un convoyeur

convoyeur

8 9

Localisation des pièces

Nuage de points 3D

Caractéristiques du capteur
Connexions : Alimentation / Ethernet / Écran / USB.

Paramétrage : interface de paramétrage d’acquisition
intuitive et facile d’utilisation.

Visualisation du nuage de points 3D.

Calibration en quelques minutes avec détermniation
automatique de la résolution codeur et de la position
exacte du capteur par rapport au convoyeur.

Entrées pour phases A et B codeur incrémental 24V.
Résolution codeur supérieure à la résolution d’acquisition
des lignes 3D pour une plus grande précision.

Détermination automatique de la résolution codeur lors de
la phase de calibration. Et la calibration permet de mesurer
et compenser la position exacte du cirrus3D par rapport au
convoyeur ; donc la position du cirrus3D lors de l’installation
n’est pas critique.

Détection automatique des pièces et filtrage des intrus.

Envoi d’un signal de synchronisation au robot par sortie 24V
puis des coordonnées de la pièce par TCP/IP.
Ce signal de synchronisation se connecte en lieu et place
de la cellule de détection de pièce utilisée classiquement
par les robots pour les applications en tracking.

Avantages
> Rapide

> �Facilité de calibration du système

en quelques minutes

> Précision : jusqu’à 0,5 mm

> Largeur de travail jusqu’à 1600 mm

> �Compatibilité avec toutes les marques

majeures de robot

> Flexibilité du système

> Capteur économique : tout en un

> Pièces mates et brillantes ; pièces brutes

Autres modèles disponibles sur demande - Customisation possible

*Vitesse typique de 200 profils de 2000 points 3D/seconde pour la pleine hauteur de scan.

Vision for Your Automation

cirrus3D convoyeur cirrus3D convoyeur 500 cirrus3D convoyeur 1000 cirrus3D convoyeur 1500

Volume de travail (mm) Largeur convoyeur 550
Hauteur max pièces 300

Largeur convoyeur 1050
Hauteur max pièces 400

Largeur convoyeur 1500
Hauteur max pièces 500

Distance de travail (mm) 800 / dessus des pièces
1100 max / convoyeur

1500 /dessus des pièces
1900 max / convoyeur

2200 /dessus des pièces
2700 max / convoyeur

Vitesse de scan Max. 3000 profils de 2048 points 3D / seconde*

Résolution 0.5 mm 1 mm 1 mm

Éclairage LASER classe 2M ou 3R

IP 65

Dimensions du capteur (mm)
L x P x H 412 x 100 x 210 612 x 100 x 210 812 x 100 x 210

Poids du capteur (kg) 7 8 10

Compatibilité Robot Toutes les marques majeures

SENSOR MANAGER
Une inter face de paramétrage simple et intuitive
pour des nuages de points de haute qualité.

10

Vision for Your Automation

11

Haute dynamique du capteur pour numériser des scènes de travail
avec des pièces mates, bri l lantes et multi-matériaux.

Précision et qualité des points 3D quelle que soit la position en hauteur
des pièces dans le volume de travail.

Pièce réelle

Nuage de points 3D

Haut de benne

Zoom nuage
de points 3D

Zoom nuage
de points 3D

Nuage
de points 3D

Nuage
de points 3D

Image réelle

Image réelle

Fond de benne

5 applications majeures

Système de vision 3D
conçu pour traiter

toute forme géométrique de pièce
sans programmation spécifique.

VISIO NERF vous propose une gamme de solutions appelée

eyesberg3D, reposant sur une technologie à la fois éprouvée

et robuste.

Le principe de base consiste à associer en temps-réel un

nuage de points 3D acquis par le capteur 3D avec le modèle

CAO de la pièce. Une petite portion de la pièce, comme la

partie visible d’un iceberg, suffit au logiciel pour identifier et

localiser la pièce dans la scène de travail.

Nous proposons à nos clients un programme générique et

ouvert qu’il suffit simplement de compléter en important le

fichier CAO de la pièce.

Différents modules peuvent être combinés ensemble sur

un même capteur cirrus3D (par exemple identification/

guidage, identification/inspection) afin de répondre à des

problématiques complexes avec des outils standards.

Ces solutions sont recherchées et attendues dans une

multitude de secteurs industriels (aéronautique, automobile,

ferroviaire…) depuis de nombreuses années car elles

permettent des gains de productivité et la maîtrise de la

qualité (eyesberg3D Inspection).

13

Vision for Your Automation

12

Inspection
(p.16)

Identification
(p.22)

Guidage robot
(p.18)

Localisation
(p.14)

Dévracage
(p.20)

Modèle CAO 3D

Pour automatiser au meil leur coût
le chargement d’une l igne de production.

Du réel au virtuel
La scène de travail réelle est numérisée sous la forme

d’un nuage de points 3D.

Du virtuel au réel
L’analyse de la scène de travail virtuelle par comparaison du

nuage de points avec le modèle CAO (en jaune sur l’illustration)

permet de localiser la pièce réelle (points verts) au sein du

nuage de points acquis sur la pièce brute (points gris).

Si besoin, le module de gestion de collision vérifie que le

préhenseur peut saisir la pièce dont le robot reçoit la position

en temps réel.

Nuage de points

14 15

Pièce réelle brute

Localisation

Vision for Your Automation

Exemples d’applications

Exemples d’applications

Nuage de points

Pièce réelle

Modèle CAO 3D

Du virtuel au réel
L’analyse des mesures de la pièce permet de faire

un contrôle surfacique exhaustif.

La comparaison du nuage de points avec le modèle

CAO permet de faire une analyse surfacique de la pièce

et de contrôler un ou plusieurs critères de conformité :

manque matière, surplus matière, dimensions,

planéité…

La ligne de production reçoit en temps réel

l’information de conformité de la pièce afin d’assurer

une qualité optimale.

Pour inspecter en l igne la conformité
des pièces de votre production au meil leur coût.

Inspection

Du réel au virtuel
La scène de travail réelle est numérisée
sous la forme d’un nuage de points 3D.

16 17

Vision for Your Automation

Pièces moteur

Vilebrequin

Pièces de
transmission

Pièces
de freinage

Noyau

Exemples d’applications

Nuage de points

Pose de
pare-brise

Pose de roue

Modèle CAO
de la pièce

18 19

Scène réelle

Pour automatiser au meil leur coût le parachèvement
ou l ’usinage de pièces mécaniques.

Pour automatiser au meil leur coût les l ignes d’assemblage.

Du réel au virtuel
La scène de travail réelle est numérisée

sous la forme d’un nuage de points 3D.

Guidage robot

Du virtuel au réel
L’analyse de la scène de travail virtuelle permet

d’optimiser le processus.

L’association du nuage de points avec le modèle CAO

de la pièce permet de compenser au mieux les défauts

de mise en position de cette dernière ainsi que ses

défauts de forme locaux.

La cellule d’usinage reçoit les corrections de trajectoire

afin que l’outil suive au mieux la peau de la pièce.

Vision for Your Automation

Pièces intérieures
de véhicule

Pare-brise
de véhicule

Pièces de
carrosserie

Pièces de structure
de véhicule

Roues
de véhicule

Exemples d’applications

20 21
Scène réelle

Gestion des trajectoires (Path Planning)

Gestion des recouvrementsGestion des coll isions

Nuage de points

Vision for Your Automation

Pour automatiser au meil leur coût le chargement d’une l igne
de production avec des pièces disposées en vrac, semi-rangées
ou rangées.

Du réel au virtuel
La scène de travail réelle est numérisée sous la forme

d’un nuage de points 3D.

Dévracage

Du virtuel au réel
L’analyse de la scène de travail virtuelle permet de trouver

la meilleure pièce à saisir.

La comparaison du nuage de points avec le modèle CAO

permet de choisir la meilleure pièce à prendre tout en

s’assurant que le préhenseur l’agrippera sans collision.

Le robot reçoit en temps réel la position de la pièce à saisir et,

pièce après pièce, vide entièrement le conteneur.

Modèle CAO 3D

Pièces de sécurité

Pièces forgées

Sous- ensembles
électromécaniques

Pièces
mécaniques

22 23

Modèle CAO 3DNuage de points

Pour automatiser au meil leur coût le traitement
de pièces dans un flux hétérogène.

Du réel au virtuel
La scène de travail réelle est numérisée sous la forme d’un nuage de points 3D.

Identification

Du virtuel au réel
L’analyse de la scène de travail permet d’identifier la pièce courante.

La comparaison du nuage de points avec les modèles CAO de la base

de données eyesberg3D permet d’identifier et de localiser la pièce

courante dans le flux du process.

Pièce réelle

Vision for Your Automation

Exemples d’applications

L’automatisme reçoit en temps réel

l’identifiant et la position de la pièce

à laquelle il peut appliquer

un traitement dédié. Emboutissage

Peinture

Fonderie

ZI de la Caille · 49340 NUAILLÉ - FRANCE

Tél.: + 33 (0)2 41 30 00 10 - Fax : + 33 (0)2 41 30 25 08

Ph
ot

os
 :

Vi
sio

N
er

f -
 C

E
Ba

rré
 -

Sh
ut

te
rS

to
ck

©
 -

Fo
lo

tli
a©

CI

RD
00

2-
02

20
-F

R
Ce

s i
nf

or
m

at
io

ns
 p

eu
ve

nt
 ê

tr
e

m
od

ifi
ée

s s
an

s a
vi

s p
ré

al
ab

le
.

www.visionerf.com

MORE THAN

IN
S

TA L L AT I O

N
S350 EXPERIENCE

IN
 3 D V I S I O

N

15years

MORE THAN

IN
S

TA L L AT I O

N
S350 EXPERIENCE

IN
 3 D V I S I O

N

15years

W

ORLDWIDE

P
A

R T N E R S

Nos systèmes sont compatibles avec

