
D I G I T A L M I C R O S C O P E
A N D M E A S U R E M E N T S Y S T E M

D I G I T A L M I C R O S C O P E
A N D M E A S U R E M E N T S Y S T E M

See what you need to see.

Leverage advanced technology to move to hyper speed, super-
precision, inspection. Omni 3 has been engineered to deliver
one of the most advanced and intuitive digital microscope
experiences.

Powerful, embedded software can process complex imaging
tasks without a PC. Custom designed to deliver maximum
power.

B u i l d y o u r u n i q u e O m n i
s o l u t i o n .

Tailor the Omni 3 by choosing
the apps that meet your specific
requirements.

Our apps range from advanced
measurement tools to help meet
critical manufacturing tolerances to
comparison tools ensuring the highest
production quality.

Evaluate the apps free of charge to
determine which best meet your needs
with our 30 free trial click of each app.

Z Height Measurement App

Measure in 3D on the new Omni 3.

Now you can measure in the Z axis, in addition
to the X and Y axes, bringing the Omni 3
capability to a whole new dimension.

Rapidly inspect your parts up to five times
quicker when compared to outdated manual
inspection methods.

Object Counting App

Automatically identify and count the number
of objects within your region of interest.

Increase efficiency by 70% whilst eliminating
human error.

Significantly reduce the time spent manually
counting parts while reducing costly
overheads. Report generation is quick
and simple for easy documentation and
traceability.

Colour Analysis App

Advanced algorithms automatically
calculate the colour value of any sample.

Identify contaminants or foreign objects
within your sample. Eliminate human error
and improve yield by up to 50%.

Reports can be generated for easy
documentation and traceability.

2D Measurement & Graticules

Intuitive on screen full 2D patented
measurement application. Point to point,
diameter, angle, adjustable X-Y grid, shapes
and annotation features to accommodate a
multitude of samples specifications.

Graticule creation allows samples to be
analysed against on-screen digital templates
with set tolerance limits. It also enables
quick go/no-go defect analysis.

DXF Import & Export

Import a range of DXF files to create
graticules for overlay comparison with parts.

Imported DXF files can be edited and
annotated on the Omni 3 system.

Image Stitching

Stitch multiple images together, increasing
your field of view at high magnification.

Perform full measurements on the full image.
Document and annotate for traceability.

A P P S
Image Stacking

View a sample with different layers all in
focus at the same time. Omni 3 automatically
captures several images from 2 to 12 at
different focal depths and creates an
image based on the sharpest regions
from each of these separate captures.

Image Comparator Side by Side

Visually compare your live sample image to
a stored master image in the form of a split
screen. Add notes through annotation and
save the comparison image for documentation
and traceability. Enables rapid identification
of differences between gold sample and test
samples.

Image Comparator Overlay

Create an image overlay of a master
image to identify defects by overlaying
and flashing the live sample image
against the stored master image.

Enables rapid identification of differences
between gold sample and test samples.

A P P S

Super Fast Auto-Focus™
Place the sample under the Omni 3 and
it will immediately focus on your part
throughout the inspection process Inspect
your parts up to three times faster. Quickly
and seamlessly inspect your part without
having to adjust manual focus or change the
height of the part.

SpotFocus™
Quickly focus on the area of interest by
simply using the mouse pointer. Increase
speed, improve accuracy and reduce human
error with the capabilities of SpotFocus™. *

Manual Rocker Focus™
Use Manual Rocker Focus™ to accurately
adjust the focus level to your region of
interest. Save time by quickly adjusting the
focus level using the rocker icon to inspect
specific regions on an object when in manual
focus mode.

Advanced Camera Settings
The new Advanced Camera Settings gives
the user more power and control to enhance
the image for a wide range of inspection and
measurement capabilities.

Ensure image quality exceeds your needs.
Unlock the full potential of Omni 3 by fine-
tuning sharpness, contrast, saturation and
camera shutter speed to suit your specific
requirements.

F E A T U R E S &
B E N E F I T S

Superb Image Quality
Experience unrivalled Full HD video imaging
never seen before in an ASH system.
AshCam+™ enables vibrant image quality
ensuring true representation of your sample.

Omni 3 offers an enhanced, crystal clear
image for even the most demanding
inspection applications.

AshTruColour™ - True Colour Reproduction
View true colour reproduction of your
sample with Omni 3. AshCam+™ brings next
generation colour reproduction to
Omni 3.

Replicate real and accurate colours as
seen with the naked eye for true colour
representation. *

Zero Video Latency
There is zero delay between movement under
Omni 3 and what you see on the screen,
resulting in a more efficient inspection
process. Omni 3 is 3x times faster than our
previous systems.

View parts in real time with no video lag,
allowing you to comfortably inspect, rework,
modify or assemble anything.

Improved DoF
The Omni 3 has improved depth of field,
making inspection much faster and more
efficient without the need for changing focus
positions or adjusting camera height.

F E A T U R E S &
B E N E F I T S

AshCal™

Omni 3 is factory calibrated before shipping.
No time is wasted performing recalibrations
between changing magnifications.

RTLDC™

Real-Time Lens Distortion Correction™*.
Lens distortion is inherent in all microscopes.
Image distortion at the outer edges of large
samples is automatically corrected by the Omni 3.
*

User Privileges

User privilege settings enables operational control
and traceability. Assign multiple users with access
to different settings and features, improving
security and streamlining the inspection process.

Interchangeable Lighting

Multiple types of interchangeable
lighting available, including Ring Light,
DomeLight, Polarised Light and UV Light
to address any inspection application.

* Patent pending

Email

Save time by emailing
directly from Omni 3.

Save to Network

Networking enables direct saving
to the server or cloud for increased
workflow efficiency.

On Screen Preset Buttons

On Screen Preset Buttons allow
quick access to pre-configured
part-specific system settings.

Image Stamping

Image Stamping with time, date,
user and magnification level. Easy
documentation & traceability for
accurate quality control records
using image capture to USB key.

W H A T O U R C U S T O M E R S S A Y

F E A T U R E S &
B E N E F I T S

3 0 x f a s t e r i n s p e c t i o n i n c r e a s e s p r o d u c t i o n t h r o u g h p u t
P f i z e r

Challenge

To ensure the safety of pharmaceutical packaging, Pfizer required a sophisticated solution that was reliable and fast.
The production process requires inspection and measurement of all pharmaceutical packaging to identify defects
or anomalies. This process must be quick and accurate to ensure production levels are maintained. To date, this
process was performed on an outdated machine which could not save or share images or reports detailing any
findings or defects. In addition, the machine was stored in a facility outside of their department and could not be
moved. This unnecessarily created additional operator time for each sample. The old system also took thirty minutes
to start up.

Solution
Omni was the ideal solution for Pfizer. It provided a digitised, capable solution within their department for quick
accessibility. This allowed for rapid inspection and measurement of defects. Reports are automatically generated
and stored within Omni or an external USB, streamlining reporting for documentation and traceability. The Ash
solution has also complimented their ability to work with international departments through live sharing results from
the Omni via video meetings.

Result
Originally, Pfizer’s process, from start to finish, took thirty minutes, it’s now down to less than one minute. And all
aspect of the process are improved – better identification, capture, reporting and sharing. The footprint of the new
solution is minimal relevant to the previous, and is sited alongside the production line.

1 1 X f a s t e r . 3 X a c c u r a c y . S w e e t !
B r i t i s h S u g a r

Challenge

To ensure quality and food safety requirements are met British Sugar continually complete a lab test where they
count live and dead yeast cells. To date this process has been done manually. A laborious process, that, by its nature
is prone to human error. The operator, using a microscope, manually counting the white and blue cells on screen,
manually inputting the data into spreadsheets, and applying some calculations. For some time British Sugar had
been looking for a way to improve this process.

Solution

Paul Wrathmall from British Sugar presented Jamie Greatrix our Technical Sales Manager in the UK with their
cell counting challenge. Jamie collaborated with our R&D department to explore possible solutions. British Sugar
provided test samples and we set about built a working model in-house to solve the problem. We used our Acumen
AI system, a customised App, and a custom mechanical jig to ensure lighting consistency. With a camera to
automatically count white and blue cells. The system automatically applied the required algorithms, automatically
saved the data, and automatically created a PDF report. We presented the solution to British Sugar, they were
surprised and delighted with the speed, accuracy and completeness of the system and implemented it immediately.

Result

Our solution, so far, has reduced average task time from 17 minutes to 90 seconds. As the AI bot gets smarter task
time will further reduce. With the task largely automated the possibility for human error was greatly reduced. The
solution also streamlined the cell counting documentation and reporting process for British Sugar.

I n c l u d e d S y s t e m
C o m p o n e n t s

LENSES LIGHTS OTHERS

+5 Lens LED Ring Light Wireless Keyboard and
Mouse

USB Memory Stick HDMI Cable

LIGHTS CONTROLLERS STANDS & STAGES

Diffused LED Dome
Light

AI 100-045

KPII External Keypad
FI 806-002

XY Stage for
Uplight

AI 100-011

Illuminated Track
Stand

AI 100-036

UV Ring Light 367nm
AI 801-421

KIII External Keypad
FI806-003

XY Stage
AI 100-010

Track Stand
AI 100-037

Polarised Ringlight &
Analyser (58mm)

Large XY Stage
AI 100-057

Articulated Arm
Stand

AI 100-039

Dual Arm Boom
Stand

AI 100-038

Oblique Tilting
Stage

AI 801-414

OTHERS
Ash PC Capture

AI 100-052

24” Monitor
AI 801-416

Hard Carry Case
AI 801-563

LENSES

+5 Lens
AI 280-150

+10 Plan 1x Lens
AI 100-055

+25 Lens
AI 100-053

Ash 360 Rotating Viewer
AI 801-422

Polarising Lens
(Analyser)

AI 100-041

Sub-Stage Polarising
Film & Analyser

AI 801-835

Sub-Stage Polarising
Film

AI 801-836

Polarised Ringlight &
Analyser (58mm)

AI 801-423

AI 801-423

Technical Specifications

OMNI 3
Magnification Range (with supplied
+5 Lens)

2.5 - 68 (Optical)
69d - 136.5d (Digital)

Camera Resolution 1920 x 1080 Pixels

Monitor Connections HDMI / DVI

Monitor Requirements HD Ready / Full HD (Recommended)

Input / Output HDMI Output
USB 2.0 (x4 Ports)
Mini USB Port
General Purpose IO (x3 Ports)
DC Power Jack 24V

Internal Storage 16GB

Image Capture Internal Storage
Removable USB Image Storage
USB on the Go (PC Connectivity)

Power 24W

Dimensions 216mm x 125mm x 136mm

Weight 1.5kg

Operating Temperature Storage 10°C to 60°C
Operating 5°C to 40°C

Camera Specifications

Lens Type +5 +10 Plan 1x +25 +50

Optical Magnification Range (X) 2.5 - 68 4.8 - 136 54.7 - 336 109.4 – 673

X-axis FOV (mm) 200 - 7.5 76 - 3.8 9.3 - 1.5 4.6 - 0.76

Y-axis FOV (mm) 112 - 4.2 59.5 - 2.1 5.4 - 0.85 2.6- 0.43

Digital Magnification Range (X) 69d - 136.5d 137d - 272d 337d - 673.3d 674d – 1346d

X-axis FOV (mm) 7.5 x 3.75 3.8 x 1.9 1.5 x 0.75 0.76 – 0.37

Y-axis FOV (mm) 4.2 x 2.1 2.1 x 1.1 0.85 x 0.425 0.43 – 0.22

Working Distance (mm) 195 78 36 34

Depth of Field (mm) 80 (min. zoom) / 0.5
(max. optical)

35 (min. zoom) / 0.1
(max. optical)

0.3 (min. zoom) /
0.1(max. optical)

0.1 (min. zoom) / 0.05
(max. optical)

Video Latency (milli seconds) 20/17 20/17 20/17 20/17

Lens Type +5 +10 Plan 1x +25 +50

2-D Measurement Accuracy

Accuracy (%) +/- 1 +/- 1 +/- 1 +/- 1

Lens Type Range Accuracy

Z Height Range & Accuracy

+5 0 - 25mm 100 μm

+10 Plan 1x 0 - 6mm 100 μm

T e c h n i c a l
S p e c i f i c a t i o n s

21
6m

m

136mm

O p t i o n a l S y s t e m C o m p o n e n t s

Printed on recycled paper

ASH HQ - Ireland
B5, M7 Business Park,
Naas, Co. Kildare
W91 P684
+353 (0) 45 88 22 12

ASH UK
Covert Farm, Long Lane,
Easte Haddon,
Northamptonshire
NN6 8DU
+44 (0) 7592 523 767

sales@ashvision.com
www.ashvision.com

Images, descriptions and technical data subject to change. Ash reserve the right to make changes without notice.
All systems are now multilingual.

