


Mantis

Ergonomic stereo microscopes

Superior imaging for a wide range of inspection & rework tasks


FM 584026

Vision Engineering Inc. has been certified for the quality management system ISO 9001:2008.

- Patented optical technology for fatigue-free viewing and superb image quality
- Wide range of magnification options to 20x
- Long working distances; large depths of field
- Shadow-free true color LED illumination

YouTube


A smarter way to work

The latest generation of Mantis is the result of a continual research and development program, bringing together pioneering optical developments with over 50 years experience.

The Mantis advantage

For over half a century, Vision Engineering has been a pioneer in cutting-edge optical developments, introducing eyepiece-less microscopes to the world in the 1970s. The latest generation of Mantis is the result of a continual research and development program, bringing together pioneering optical developments with over 50 years experience.

As comfortable as a bench magnifier, with the power of a stereo microscope, the Mantis' unique eyepiece-less design is at the heart of the Mantis advantage. From this, a stunning 3D macro world opens up to the user. With enhanced depth perception and the ability to look around the subject, Mantis' unparalleled ergonomics opens up a new dimension of enhanced comfort, efficiency and productivity.

No other company has dedicated so much time to advancing microscope ergonomics, since we understand the critical link between operator ergonomics and increased efficiency and productivity. Vision Engineering's patented eyepiece-less stereo microscopes are naturally ergonomic without the need for special adjustment, modification or optional extras. Users benefit dramatically from improved comfort and ease of use; businesses benefit from increased productivity, improved quality and reduced costs.

But don't just take our word for it, you could always ask one of more than 150,000 Mantis users.


“We pride ourselves on providing a fast turnaround time for our customers, so we rely on the accuracy and ease of use of Mantis”

“... my only regret is that I didn't get one sooner”

“We invested in Mantis since it adds both precision and pace to our production line”

“As easy to use as a bench magnifier - as powerful as a stereo microscope”


“ ... my only regret is that I didn't get one sooner ”

Improving operator ergonomics is not just about improving comfort

Businesses choose Vision Engineering's ergonomic stereo microscopes because operators are more comfortable during inspection, so more efficient, more accurate and more productive. So the operator benefits and so does the business.

Give your stereo microscope a health check!

✓ Ergonomic working position

An ergonomic body position makes the Mantis more comfortable, less fatiguing and, more importantly, much easier to use. Additionally, optimal operator ergonomics minimizes the risk of repetitive strain-related injuries. A happy worker is a productive worker.

✓ Freedom of head movement

An additional benefit of Vision Engineering's patented eyepieceless design is that users do not need to align their eyes with eyepieces. This freedom of movement reduces associated neck and back strain associated with the fixed body position of conventional microscope eyepieces.

✓ A natural view of the subject

With conventional microscope eyepieces, operators must position their eyes very close to the eyepieces, blocking out ambient light. The intense light exiting the eyepieces causes the pupils to contract. Constant contraction and expansion of the pupils is the main cause of eye fatigue with microscopes.

With the patented eyepieces of Mantis, users sit back from the viewer, allowing ambient light into the eyes. Additionally, the light exiting the 'viewing lens' is spread over a larger area, proving a more natural view of the subject.

✓ Ability to wear glasses

With Mantis, operators do not need to remove their glasses (or safety glasses) to use the microscope.

✓ Easy hand-eye coordination

Easy hand-eye coordination is possible with the Mantis – critical for re-work, repair, dissection and other manipulation tasks. Sitting back from the viewer provides users with much better peripheral vision, so they can coordinate hands in a natural manner.


Read about our patented technology:
www.visioneng.us/ergonomics »

Mantis Compact is a high value stereo microscope which excels in the low magnification range for inspection or manipulation tasks where bench magnifiers have traditionally been used.

Patented optical technology allows operators freedom of head movement for superb ergonomics and hand-eye coordination, with the ability to wear glasses if required. All Mantis systems aid with productivity and quality improvements.

- Superior ergonomics for improved productivity and increased throughput
- Long working distances for easy sample manipulation and rework
- 2x, 4x, 6x and 8x quick change objectives
- Bright white, true color, LED illumination providing up to 10,000 hours of shadow-free viewing
- Superb hand-eye coordination for inspection and manipulation tasks
- Patented eyepieceless optics maximize head freedom providing unrivaled ergonomic performance.


Mantis Compact, with counter-balanced universal stand, for flexibility and ease of use.


High stability bench stand, with integral focus and substage illumination.


Articulated arm, designed specifically for applications requiring extended reach, without compromising stability.

Options


Floating Stage

Provides smooth and sensitive control allowing for samples to be accurately inspected. For use with bench stand only.


UV Lighting

For UV inspection applications and fast and accurate fault detection.


Secondary Link Arm

A secondary link increases total reach of articulated arm to 847.5mm and provides added flexibility and maneuverability.


Floor Stand

Ideal for inspection where subjects are immobile or require a standing position. For use in conjunction with articulated arm. Lift, swing, tilt and rotate capability.

Optical Data		
Objective Lenses	Working Distance	Field of View
2x	6.57" (167mm)	1.77" (45.0mm)
4x	3.78" (96mm)	1.08" (27.5mm)
6x	2.87" (73mm)	0.76" (19.2 mm)
8x	2.30" (58.5mm)	0.56" (14.3 mm)

Accessories
Lens protection caps
Dust cover
Replacement LED array

Mantis Elite is a high performance stereo microscope, offering 3D optical imaging with magnification options up to 20x, making it a perfect alternative to more traditional stereo microscopes.

Large fields of view and generous working distances allow for a wide range of inspection, preparation and manipulation tasks to be carried out, all with exceptional hand-eye coordination.


Mantis Elite, with counter-balanced universal stand for flexibility and ease of use.


Articulated arm, designed specifically for applications requiring extended reach, without compromising stability.

Optical Data		
Objective Lenses	Working Distance	Field of View
2x	6.30" (160 mm)	2.24" (57.0 mm)
4x	3.78" (96 mm)	1.34" (34.0 mm)
6x	2.68" (68 mm)	0.91" (23.0 mm)
6x SLWD*	4.41" (112 mm)	0.79" (20.0 mm)
8x	2.32" (59 mm)	0.67" (17.0 mm)
10x	2.13" (54 mm)	0.53" (13.5 mm)
15x	1.57" (40 mm)	0.35" (8.8 mm)
20x	1.14" (29 mm)	0.23" (6.5 mm)

Accessories

Lens protection caps
Dust cover
Replacement LED array

* cannot be used together with 2x or 20x lens

- High value, high specification patented design with superb optical performance
- Long working distance and large field of view for easy sample manipulation and rework
- 2x - 20x magnification options with quick change turret allows users to switch between low magnification inspection and high magnification fine detail tasks
- Bright white, true color, LED illumination providing up to 10,000 hours of shadow-free viewing
- Superb hand-eye coordination for inspection and manipulation tasks
- Patented optics maximize head freedom providing superb ergonomics and minimal eye fatigue


High stability bench stand with integral focus and substage illumination.

Options


Floating Stage

Provides smooth and sensitive control allowing for samples to be accurately inspected. For use with bench stand only.


Episcopic Illuminator

Through-the-lens illumination for the inspection of bore holes and complex internal/external features. Iris control for precise light positioning.


UV Lighting

Switchable UV-white light illumination for UV inspection applications and fast and accurate fault detection.


Secondary Link Arm

A secondary link increases total reach of articulated arm to 847.5mm and provides added flexibility and maneuverability.


Floor Stand

Ideal for inspection where subjects are immobile or require a standing position. For use in conjunction with articulated arm. Lift, swing, tilt and rotate capability.

Mantis Elite-Cam HD is a variant of the successful Mantis Elite stereo microscope, with an internally integrated USB2.0 digital camera, bringing image capture capabilities to the outstanding optical performance of Mantis.

By adding an HD camera to Mantis Elite, Vision Engineering has created a supremely capable inspection solution, providing flexibility and simplicity for any precision magnification task.

Simple, easy-to-use image and video capture software is included as standard to allow you to get up and running quickly, optimize camera settings for individual applications, or make annotations for documentation purposes.

- Quickly and simply add annotations / mark-up to captured images using the uEye software supplied
- Image capture in a variety of formats (.bmp, .jpg and .png)
- Video recording (.avi), ideal for training purposes
- Multilingual software, available in all major languages
- Optimize camera settings for individual applications, including white balance, gain, contrast, color channel gain


For more camera details, see technical details page.

Mantis Elite-Cam HD includes

USB cable, 3.3 feet (1 meter)
Simple and easy-to-use software - available in all major languages.

DimensionOne™ Software Option

DimensionOne™ is a powerful software solution for Mantis Elite-Cam HD, providing enhanced annotation, as well as on-screen measurement and dimensioning capabilities.


DimensionOne™ comes with a CD and calibration artifact for accurate on-screen measurement.

A range of alternative software options are also available.

Mantis Compact, Elite, or Elite-Cam HD?

Mantis Compact

Mantis Compact excels in the low magnification range for inspection or manipulation tasks where bench magnifiers have traditionally been used. Mantis Compact has a small footprint and low investment cost giving a superb price/ performance ratio.


Mantis Elite

Mantis Elite has enhanced optical performance, including higher magnification, a large field of view plus long working distances, making it a perfect alternative to traditional stereo microscopes for a wide range of inspection, preparation and manipulation tasks requiring hand-eye coordination.


Mantis Elite-Cam HD

Mantis Elite-Cam HD is a supremely capable inspection tool for the quality conscious, combining the outstanding 3D optics of Mantis Elite with the power and flexibility of HD image capture. Inspect, document and share with ease.


Universal Stand


Mantis Compact

Dimensions:
A = 22.24" (565mm)
 - 30.51" (775mm)
B = 13.19" (335mm)
 - 21.96" (545mm)
C = 15.55" (395mm)
 - 23.82" (605mm)
D = 4.33" (110mm)
 - 12.60" (320mm)

Unpacked Weight:
 Head 4.63lbs (2.1kg)
 Stand 7.28lbs (3.3kg)

Packed Weight:
 Head 9.04lbs (4.1kg)
 Stand 10.14lbs (4.6kg)

Power:
 9V DC external plug transformer, available in all worldwide plug configurations.


Mantis Elite

Dimensions:
A = 23.35" (593mm)
 - 31.57" (802mm)
B = 13.86" (352mm)
 - 24.49" (622mm)
C = 16.34" (415mm)
 - 24.57" (624mm)
D = 4.06" (103mm)
 - 12.28" (312mm)

Unpacked Weight:
 Head 6.61lbs (3.0kg)
 Stand 7.28lbs (3.3kg)

Packed Weight:
 Head 11.02lbs (5.0kg)
 Stand 9.92lbs (4.6kg)

Bench Stand


Mantis Compact

Dimensions:
A = 18.70" (475mm)
 - 23.93" (608mm)
B = 11.81" (300mm)
C = 14.96" (380mm)
D = 12.99" (330mm)
E = 10.08" (256mm max.),
 less working distance

Unpacked Weight:
 Head 4.63lbs (2.1kg)
 Stand 13.23lbs (5.0kg)

Packed Weight:
 Head 9.04lbs (4.1kg)
 Stand 18.52lbs (8.4kg)

Power:
 100-240VAC 50-60HZ 1.0A Max, available in all worldwide plug configurations.


Mantis Elite

Dimensions:
A = 19.17" (487mm)
 - 24.41" (620mm)
B = 11.81" (300mm)
C = 14.96" (380mm)
D = 12.99" (330mm)
E = 10.04" (255mm max.),
 less working distance

Unpacked Weight:
 Head 6.61lbs (3.0kg)
 Stand 11.02lbs (5.0kg)

Packed Weight:
 Head 11.02lbs (5.0kg)
 Stand 18.52" (8.4kg)

Articulated Arm


Mantis Compact

Dimensions:
A = 34.65" (880mm)
B = 16.93" (430mm)
C = 20.08" (510mm)
D = 25.60" (650mm)
E = 11.42" (290mm)

Unpacked Weight:
 Head 4.63lbs (2.1kg)
 Stand 24.25lbs (1.1kg)

Packed Weight:
 Head 9.04lbs (4.1kg)
 Stand 29.76lbs (13.5kg)

Power:
 9V DC external plug transformer, available in all worldwide plug configurations.

Mantis Elite

Dimensions:
A = 34.65" (880mm)
B = 16.93" (430mm)
C = 20.08" (510mm)
D = 25.60" (650mm)
E = 11.42" (290mm)

Unpacked Weight:
 Head 6.61lbs (3.0kg)
 Stand 24.25lbs (1.1kg)

Packed Weight:
 Head 11.02lbs (5.0kg)
 Stand 29.76lbs (13.5kg)

Illumination

Mantis Compact

Lighting Data		
Light intensity measured at subject plane with color correction filters.		
20 LED	9.400 LUX	Up to 10,000 hours
Substage illumination (bench stand only)		
58 LED	2.700 LUX	Up to 10,000 hours

Mantis Elite

Lighting Data		
Light intensity measured at subject plane with color correction filters.		
24 LED	11.000 LUX	Up to 10,000 hours
Substage illumination (bench stand only)		
58 LED	2.700 LUX	Up to 10,000 hours

Camera

Camera data	
Sensor type	CMOS
Resolution (H x W)	1600 x 1200 pixels
Sensor size	1/3"
Pixel size	2,8 µm
Color depth	8 bits
Refresh rate (fps)	18,3 fps max.
Interface	USB 2.0
File formats	BMP, JPEG, PNG
Power supply	USB powered
Supplied software	uEye Cockpit


FM 584026

Vision Engineering Inc. has been certified for the quality management system ISO 9001:2008.

The Mantis family of microscopes enable users to inspect and rework a wide range of components including electronics...

Electronics


Mantis stereo microscopes are ideally suited for electronics PCB inspection and rework.

The patented optical viewing head provides unrivaled 3D view and ergonomic advantages of simple hand-eye coordination, with fatigue-free soldering / inspection work.


Plastics and rubber


Rubber seals, packaging, caps and closures are designed and precision manufactured to make them work effectively. Inspection for quality is essential. Rework, such as the removal of flash from the injection mold process may also be required, meaning Mantis' long working distance is essential.


Medical devices


From stents to catheters, medical device components require 100% inspection to ensure every product sent out meets the exacting product specifications. Mantis is excellent for critical manual inspection because of its excellent image contrast.


Precision engineering


Precision engineered components are often critical components and utilized in industries such as aerospace and automotive. Mantis' clear view and superior ergonomics are ideal for critical inspection for defects as they aid visual accuracy and minimize errors caused by user fatigue.


Laboratory / Life sciences


Sample preparation and dissection in a laboratory is made safer and easier with Mantis. Mantis 'eyepiece-less' viewing head not only allows safety glasses to be worn, but also allows Mantis to be used when placed in a laminar flow cabinet.


Hair restoration


Mantis is a popular solution for use with hair restoration. The detailed and time limited work of splitting hair follicles requires the operator to be able to maintain high levels of concentration and visual accuracy.


Dental


Dental prosthetics are medical devices that need to be tailored for each individual. The manufacturing process often requires magnification from inspecting the initial molds, to color matching the final product.


There are many other applications where Mantis is used for inspection, including agriculture, education, art & restoration of antiquities, forensics...

Other solutions from Vision Engineering...

Stereo microscopes

Vision Engineering's acclaimed eyepiece-less technology utilized in their range of stereo microscopes, offers stunning 3D (stereo) imaging combined with unrivaled ergonomics. Liberating users from restrictive working practices, the ergonomic patented viewer opens up a world of enhanced efficiency and productivity.

With more than 50 years' experience in the design and manufacture of innovative optical solutions, Vision Engineering has the expertise to advise you on the best solution for your application.

www.visioneng.us/stereo

Digital inspection

Take advantage of the power of digital imaging with Vision Engineering's range of digital video inspection systems.

High resolution images combined with simple operation make digital inspection a powerful alternative for any task requiring precision magnification.

The range includes handheld digital solutions for inspection on the move, to full HD digital imaging with real-time video, for instant results.

www.visioneng.us/digital

Non-contact measurement

Measurement applications vary greatly. This is reflected in the wide range of measurement solutions provided by Vision Engineering.

Vision Engineering manufacture a full range of non-contact measuring systems, including 'workshop' measuring microscopes, dual optical and video measuring systems, plus the latest field of view 'instant' measurement systems.

Vision Engineering also has a suite of inspection systems and software solutions, designed for simple on-screen dimensioning.

www.visioneng.us/measurement


A full range of stereo and digital inspection solutions are available.

More about Vision Engineering...

About us

Vision Engineering has been designing and manufacturing ergonomic microscopes for over 50 years.

With a philosophy of design innovation, Vision Engineering holds world patents for a number of optical techniques which significantly improve microscope ergonomics.

To date, over 300,000 'eyepiece-less' and 'expanded image' microscopes have been installed for both industry and life science applications.

ISO 9001:2008

Vision Engineering is certified for the quality management system ISO 9001:2008.

Service & support

Vision Engineering has a network of international offices throughout North and South America, Europe, and Asia, supported by fully trained distributor-partners. Full user training, service, and support is available, ensuring the highest levels of customer support is maintain

Company history

Vision Engineering was founded in 1958 by Rob Freeman, a toolmaker who had previously worked as a race mechanic with the Jaguar Racing Team. Whilst at Jaguar, Rob developed a borescope for inspecting internal race engine parts without the need for disassembly.

Subsequently he formed Vision Engineering as a means of developing his interest in optics applied to manufacturing technology.

Over the years Vision Engineering has delivered leading-edge inspection and measurement products that have helped improve productivity and quality for thousands of companies the world over.


Falcon 3-axis measuring machine.


Swift-Duo dual optical and video measuring system.

For more information...

Vision Engineering has a network of offices and technical distributors around the world. For more information, please contact your Vision Engineering branch, local authorized distributor, or visit our website.

Distributor


PT. SKT International

Komplek Ruko Roxy Block A No. 26
Cibatu, Lippo Cikarang - Bekasi 17530 - Indonesia
Phone : 021-8990 8669
Email : info@sktisolution.com
Website : www.sktisolution.com

Vision Engineering Ltd.
(Manufacturing)
Send Road, Send,
Woking, Surrey, GU23 7ER, England
Tel: +44 (0) 1483 248300
Email: generalinfo@visioneng.com

Vision Engineering Ltd.
(Commercial)
Monument House, Monument Way West,
Woking, Surrey, GU21 5EN, England
Tel: +44 (0) 1483 248300
Email: generalinfo@visioneng.com

Vision Engineering Inc.
(Manufacturing & Commercial)
570 Danbury Road, New Milford,
CT 06776 USA
Tel: +1 (860) 355 3776
Email: info@visioneng.com

Vision Engineering
(Brasil)
Email: info@visioneng.com.br

Vision Engineering Ltd.
(Central Europe)
Anton-Pendele-Str. 3,
82275 Emmering, Deutschland
Tel: +49 (0) 8141 40167-0
Email: info@visioneng.de

Vision Engineering Ltd.
(France)
ZAC de la Tremblaie, Av. de la Tremblaie
91220 Le Plessis Paté, France
Tel: +33 (0) 160 76 60 00
Email: info@visioneng.fr

Vision Engineering Ltd.
(Italia)
Via Cesare Cantù, 9
20092 Cinisello Balsamo MI, Italia
Tel: +39 02 6129 3518
Email: info@visioneng.it

Vision Engineering
(India)
Email: info@visioneng.co.in

Nippon Vision Engineering
(Japan)
272-2 Saedo-cho, Tsuduki-ku,
Yokohama-shi, 224-0054, Japan
Tel: +81 (0) 45 935 1117
Email: info@visioneng.jp

Vision Engineering Ltd
(China)
111, International Ocean Building,
720 Pudong Avenue, Shanghai,
200120, P.R. China
Tel: +86 (0) 21 5036 7556
Email: info@visioneng.com.cn

Vision Engineering
(South East Asia)
P-03A-20, Impian Meridian,
Jalan Subang 1,
USJ 1, 47600 Subang Jaya,
Selangor Darul Ehsan, Malaysia
Tel: +604-619 2622
Email: info@visioneng.asia

Visit our multi-lingual website:

www.visioneng.us