

Z+F PROFILER® 9020

The Z+F PROFILER® 9020 is a highly efficient 2D laser scanner for mobile mapping applications. The rotation speed of the Z+F PROFILER® 9020 is 267 Hz or 16,020 rpm max.. It measures up to 182 m and has a very high data quality. For data capturing in close range, it is equipped with special optics. Compared to previous models, it has an internal reference plate, a very low power consumption, very fast startup time and over 50% reduced weight and size.

A new, very powerful laser technology and further developed algorithms ensures highly accurate measurement results on rails, roads, street signs and other traffic control systems such as traffic lights.

© Copyright Zoller + Fröhlich GmbH. All rights reserved. Any reproduction – in parts or in whole – only with written permission of Zoller + Fröhlich GmbH. Errors and changes reserved.

www.zf-laser.com

English

Head office - Germany

Zoller + Fröhlich GmbH Simoniusstrasse 22 88239 Wangen im Allgäu Germany

Phone: +49 7522 9308-0 Fax: +49 7522 9308-252

www.zf-laser.com | info@zf-laser.com

Subsidiary - UK

ZF UK Laser Limited 9 Avocado Court Commerce Way Trafford Park Manchester M17 1HW United Kingdom

Phone: +44 161 8717 050 Fax: +44 161 3125 063

www.zf-uk.com | info@zf-uk.com

Subsidiary - USA

Z+F USA, Inc. 700 Old Pond Road Suite 606 Bridgeville, PA 15017 USA

Phone: +1 412 257 8575 Fax: +1 412 257 8576

www.zf-usa.com | info@zf-usa.com

Mapping the future Z+F PROFILER® 9020

Z+F PROFILER[®] ports

The Z+F PROFILER[®] 9020 can be flexibly integrated into different MMS. The Z+F PROFILER[®] 9020 has several ports for fast and With the new camera systems of Zoller + Fröhlich, color free from interference communication between the components like Z+F MapCam[®], GNSS receiver and operator PC.

Mobile Mapping in color

information can be mapped onto data measured by the Z+F PROFILER® 9020.

The camera systems Z+F MapCam[®] S and C have highresolution sensors, a very wide field of view and cover the entire measuring area.

The external signals of GNSS and IMU are directly fed into the Z+F PROFILER® 9020 data stream.

The high frame rate of the cameras allow gapless and sharp images at speeds of up to 100 km/h.

The cameras are easy to install with just one tool. In addition, it may be used with any mobile mapping system (MMS).

Z+F SynCaT®

With Z+F SynCaT[®], Zoller+Fröhlich creates a connection between the Z+F PROFILER® 9020 and external positioning and navigation systems. Z+F SynCaT[®] stands for synchronization, calibration, colorization and transformation - also representing the main tasks of the software. Z+F SynCat® includes all the features below:

- Synchronization: Synchronize Z+F PROFILER® 9020 laser scanner data with trajectory data and generate 3D point cloud files
- Calibration: Processing of calibration parameters due to different system integrations (translation, rotation offsets between the coordinate systems of the navigation-unit (trajectory) and the Z+F PROFILER[®] 9020 laser scanner)
- Colorization: Z+F SynCaT[®] can be used to map color information captured by the Z+F MapCam[®] on the data captured by Z+F PROFILER® 9020
- Transformation: • Transform 3D point cloud data to different local coordinate systems and apply different local/global height correction models (geoid correction files)
- Correction: Individual offset estimation referring to predefined ground control points (GCP's)

Z+F SynCaT[®] is a modular structured mobile mapping plug-in for Z+F LaserControl[®]. The modularization allows to combine the software package specifically for the customer needs.

