

ScanMaster Kit Manual

Dear Scan Master Operator,

We're excited you've chosen the new ScanMaster 3D Scanner. The ScanMaster 3D Scanner will allow you to capture the world around you.

You can share your 3D scans in several ways:

- Share them on Sketchfab.com in full colour, so others can see your awesome scans.
- Send to Sculpteo or Shapeways and order full colour 3D Prints.
- Export the model and print it out on your local 3D Printer.

We can't wait to see what you capture, share your scans with **#scanmaster**

Happy scanning,

3D Printing Systems

Contents

1	Hardware Requirements.....	4
2	Quick Start Guide	4
3	Update Graphics card drivers to latest version	5
3.1	Nvidia	5
3.2	ATI	5
3.3	Intel	5
4	Download & Install.....	5
4.1	Scanect Software	5
4.1.1	Windows	5
4.1.2	Mac (intel).....	5
4.2	OpenNI2 Drivers.....	6
4.2.1	Windows	6
4.2.2	Mac.....	6
5	Display Screen Software	6
5.1	Download, extract and install "DisplayLink" software.....	6
5.1.1	Windows	6
5.1.2	Mac (intel).....	6
5.2	Download, extract and install the "eGalaxTouch" software.....	6
5.2.1	Windows	6
5.2.2	Mac OS X (intel).....	6
6	Restart Computer.....	7
7	Connect USB Cables	7
8	Setup	7
8.1	Windows	7
8.1.1	Configure multiple displays.....	7
8.1.2	Map touch screen	8
8.2	Multiple graphics cards.....	9
8.3	Disable taskbar on all displays	10
8.3.1	Windows 8 only.....	10
9	Create shortcut	10
9.1.1	Startmenu	10
10	Start Skannect	11
11	Activate licence	12

12	Check Status.....	12
12.1	Sensor.....	12
12.2	GPU	12
12.3	License.....	12
13	Move Scanect onto Scanner screen.....	12
13.1	Windows	12
13.2	Mac	13
14	Scanning.....	13
14.1	Settings.....	13
14.1.1	Scene	13
14.1.2	Bounding box	13
14.1.3	Aspect ratio	13
14.1.4	Path	14
14.1.5	Config file	14
14.2	Record.....	14
14.2.1	Wireframe	14
14.2.2	Start the scan	14
14.2.3	Delay	14
14.3	Reconstruct.....	14
14.4	Process	15
14.4.1	Mesh	15
14.4.2	Geometry	15
14.4.3	Colour.....	15
14.5	Share	16
14.5.1	Local	16
14.5.2	Web.....	16
14.5.3	3D Print	16
15	Trouble shooting.....	16

1 Hardware Requirements

- Recording only: Intel Centrino or higher.
- CPU Reconstruction: 2 GB RAM, Quad core processor.
- GPU Reconstruction: 2 GB RAM, Intel Core 2, Cuda 2.0 compatible graphics card, with 1 Gb of memory
- Recommended PC: Windows 7 (64 bits), Intel i7, 4 GB RAM, NVidia GTX 560 or higher.
- Recommended Mac: OS X 10.8 or 10.9, Macbook Pro 2012 or Macbook Air 2013.
- Update Graphics Card Drivers to latest version

2 Quick Start Guide

Once you have got the ScanMaster set up as detailed in this manual, do the following:

- Select size of the volume you want to scan and click start
- Position the object to be scanned in the volume on the Scanmaster
- Click the record button
- Move around the object
- Stop the scan
- Go to 'Process' tab
- Click 'Move & Crop'

- Click 'Fill Holes'

- Export model and print it

3 Update Graphics card drivers to latest version

3.1 Nvidia

www.nvidia.com/Download/

3.2 ATI

support.amd.com/en-us/download

3.3 Intel

downloadcenter.intel.com/default.aspx

4 Download & Install

4.1 Scanect Software

Download the software from the link below. Your licence will be emailed to you.

4.1.1 Windows

4.1.1.1 Windows Vista/7 32 bit

<http://3dprintingsystems.com/download/scanmaster/Skanect-1.7.0-win32.exe>

4.1.1.2 Windows Vista/7/8 64 bit

<http://3dprintingsystems.com/download/scanmaster/Skanect-1.7.0-win64.exe>

4.1.2 Mac (intel)

<http://3dprintingsystems.com/download/scanmaster/skanect-1.7.0-macosx-x64.zip>

4.2 OpenNI2 Drivers

4.2.1 Windows

4.2.1.1 Windows Vista/7 32bit

<http://3dprintingsystems.com/download/OpenNI/OpenNI-Windows-x86-2.1.0.zip>

4.2.1.2 Windows Vista/7/8 64bit

<http://3dprintingsystems.com/download/OpenNI/OpenNI-Windows-x64-2.1.0.zip>

4.2.2 Mac

4.2.2.1 OSX 10.8 or newer

<http://3dprintingsystems.com/download/OpenNI/OpenNI-MacOSX-x64-2.2.0.33.tar.zip>

5 Display Screen Software

5.1 Download, extract and install "DisplayLink" software

5.1.1 Windows

<http://3dprintingsystems.com/download/scanmaster/DisplayLink Win 7.7M2.zip>

5.1.2 Mac (intel)

<http://3dprintingsystems.com/download/scanmaster/DisplayLink Mac 2.3b.zip>

5.2 Download, extract and install the "eGalaxTouch" software

5.2.1 Windows

<http://3dprintingsystems.com/download/scanmaster/eGalax Touch Windows 5.13.0.12628.zip>

5.2.2 Mac OS X (intel)

5.2.2.1 After OS X 10.7

[http://3dprintingsystems.com/download/scanmaster/eGalax Touch Mac OS X \(Intel\) 1.20.1004 - after OS X 10.7.zip](http://3dprintingsystems.com/download/scanmaster/eGalax Touch Mac OS X (Intel) 1.20.1004 - after OS X 10.7.zip)

5.2.2.2 before OS X 10.7

[http://3dprintingsystems.com/download/scanmaster/eGalax Touch Mac OS X \(Intel\) 1.20.1004 - before OS X 10.7.zip](http://3dprintingsystems.com/download/scanmaster/eGalax Touch Mac OS X (Intel) 1.20.1004 - before OS X 10.7.zip)

6 Restart Computer

7 Connect USB Cables

The screen and camera must each be connected directly to the computer. We recommend using the same USB ports each time you connect the scanner.

8 Setup

8.1 Windows

8.1.1 Configure multiple displays

8.1.1.1 *Right click on the Desktop and select screen resolution*

8.1.1.2 Extend desktop

Make sure to select **Multiple displays: Extend desktop** to this display for the scanner screen.

Change the appearance of your displays

Display: 4. MiniMointor ▼

Resolution: 800 × 480 (Recommended) ▼

⚠ Your resolution is lower than 1024 x 768. Some items might not fit ar

Orientation: Landscape ▼

Multiple displays: Extend desktop to this display ▼

Make this my main display

8.1.2 Map touch screen

8.1.2.1 Open eGalaxTouch from the system tray

8.1.2.2 Select Monitor mapping

8.1.2.3 Monitor selection

Wait for the ' Please touch here' screen to show on the **scanner monitor**, then press inside the green rectangle

8.2 Multiple graphics cards

Some laptops come with both an Intel graphics card and a high end graphics card like Nvidia Geforce. Make sure that the application is using the high-end graphics card.

Tip: Look in your Nvidia control panel to select the high end graphics card for Scanect.

8.3 Disable taskbar on all displays

8.3.1 Windows 8 only.

8.3.1.1 Right click on your task bar

8.3.1.2 Select 'Properties'

8.3.1.3 Uncheck Show taskbar on all displays

9 Create shortcut

9.1.1 Startmenu

9.1.1.1 Find Skanect in your start menu and right click

9.1.1.2 Select 'Open File Location'

9.1.1.3 Right click on the shortcut and select 'Desktop (create shortcut)'

9.1.1.4 Go to Desktop (Win+M)

Right click on the shortcut and select 'Properties'

9.1.1.5 Edit the 'Target' field

Add **--gui-scaling 0.75** to the end of the target and click on 'Apply'. This will make the display size suitable for the hand held scanner screen.

10 Start Skannect

Start Skannect by double clicking on the desktop icon you have just created

11 Activate licence

From the 'Prepare' tab, select License and enter the required details. If you have not received your licence yet, contact support@3dprintingsystems.com.

12 Check Status

12.1 Sensor

Both cables for the ScanMaster must be connect before starting the Scanect software. Ensure that the OpenNI Sensor has been detected and the icon is green in the top right corner of the window.

12.2 GPU

For GPU scanning, updated graphics drivers are required. Ensure that your hardware meets the specified requirements and the GPU available is icon is green in the top right corner of the window.

12.3 License

If the license has been applied correctly, the icon will show green in the top right corner of the window. This is required for exporting the scan for printing.

13 Move Scanect onto Scanner screen

13.1 Windows

Press the Windows Key and the left or right arrow key to move the Scanect window onto the scanner screen.
 + →

13.2 Mac

To easily move the Scanect window onto the scanner screen we recommend using SizeUp (<https://www.macupdate.com/app/mac/30721/sizeup>)

14 Scanning

Depending on the object being scanned, different settings will be required. In this example we look at scanning a person.

14.1 Settings

14.1.1 Scene

This is quick way of changing the volume to be scanned.

14.1.2 Bounding box

This is the size of the volume to be scanned. For scanning a person, we recommend starting at $1.2m^3$

14.1.3 Aspect ratio

Useful for scanning tall, thin objects. For scanning a person, select *Height x 2*

14.1.4 Path

Path is the default location where the scan files are saved. The full colour files can be very large, it might need to be cleaned from time to time.

14.1.5 Config file

For advanced users only. See the [Scannect forum](#).

14.2 Record

14.2.1 Wireframe

The bounding box is represented by the wireframe. Always start the scan with the object in the middle of the bounding box and hold the ScanMaster level.

14.2.2 Start the scan

Click on the red record button to begin scanning

14.2.3 Delay

Select the start delay between clicking on record and scanning commencing.

14.3 Reconstruct

Only use Reconstruct if you are not using the GPU to render the model while scanning. For example if you are not doing a live scan and render.

14.4 Process

Tools to process your scan

14.4.1 Mesh

14.4.1.1 Reset

Reset to original

14.4.1.2 Watertight

Create a water tight model. Required for 3D printing.

14.4.1.3 External Edit

Shortcut to edit the scan in a 3rd party program

14.4.2 Geometry

14.4.2.1 Simplify

Reduce the size and complexity of scan

14.4.2.2 Fill Holes

Advanced Watertight processing.
Use Closed Hull for scans of people

14.4.2.3 Move & Crop

Move the scan within the build frame and crop.

14.4.2.4 Remove Parts

Used to remove digital noise from the scan

14.4.3 Colour

14.4.3.1 Colorize

Apply full colour to the scan

14.4.3.2 Remove Colors

Remove colours form the scan

14.4.3.3 Inpaint Colorless

If part of the scan doesn't have any colour, Scanect will try and calculate what the colour may have been.

14.4.3.4 Remove Colorless

Removes any part of the model that is not in colour.

14.5 Share

14.5.1 Local

14.5.1.1 Save

Save the raw scan files. You can reprocess the file at a later date

14.5.1.2 Export Model

Export the model for 3D printing on your UP.

Format: STL

Scale: Meters

14.5.2 Web

14.5.2.1 Sketchfab

Upload the 3D model to Sketchfab for the world to see.

14.5.3 3D Print

If you want to get upload your scan to a third party for printing.

15 Trouble shooting

See the Scannect forum

<https://groups.google.com/forum/#!forum/skanect>

Email: support@3dprintingsystems.com