

NEW RIEGL VZ-400i

High Performance 3D Laser Scanner Redefining Productivity!

Typical Applications

- Architecture & Facade Measurements As-Built Surveying City Modeling • Tunnel Surveying • Civil Engineering
- Archeology & Cultural Heritage Documentation Forestry • Research • Monitoring • Topography

www.riegl.com

RIEGL VZ-400i Main Features

- ultra high speed data acquisition
- 1.2 MHz laser pulse repetition rate
- 5 mm accuracy
- 800 m range
- real-time registration and processing
- cloud connectivity via Wi-Fi and 4G LTE
- user friendly touchscreen interface
- MEMS IMU for pose estimation
- advanced flexibility through support for external peripherals and accessories

Cloud Connectivity RIEGL VZ-400i

The highly advanced processing technology of *RIEGL*'s VZ-400i allows data acquisition, simultaneous geo-referencing, filtering and analysis in real-time.

RIEGL VZ-400i Technical Data

Max. Measurement Range (natural targets $\rho \ge 90 \%$)

pulse repetition rate PRR

full waveform processing

multiple target capability

Laser Class 1

Wi-Fi and 4G LTE

optional camera

Laser Pulse Repetition Rate PRR (peak)	100 kHz	300 kHz	600 kHz	1,200 kHz
Max.Effective Measurement Rate (meas./sec)	42,000	125,000	250,000	500,000
Max. Measurement Range ($\rho \geq 90 \%$)	800 m	480 m	350 m	250 m
Max. Measurement Range ($\rho \ge 20 \%$)	400 m	230 m	160 m	120 m
Minimum Range	1.5 m			
Accuracy / Precision	5 mm / 3 mm			
Field of View (FOV)	100° vertical / 360° horizontal			
Eye Safety Class	Laser Class 1 (eyesafe)			
Main Dimensions (width x height) / Weight	206 mm x 308 mm / 9.7 kg			

Further details to be found on the current RIEGL VZ-400i Data Sheet

RIEGL Laser Measurement Systems GmbH assumes no responsibility or liability what so ever regarding the correctness, appropriateness, completeness, up-to-dateness, and quality content and for the accuracy of the depicted objects respectively. All rights reserved.

© Copyright RIEGL Laser Measurement Systems GmbH, Horn, Austria

RIEGL VZ-400i Highlights

RIEGL VZ-400i with optional camera

user-friendly touchscreen

ready for kinematic applications (integration into *RIEGL* VMZ)