

iM-100 Series

intelligence Measurement Station

SPECIFICATIONS

Model		iM-101	iM-105
Telescope			
Magnification / Resolving power		30x / 2.5"	
Others		Length : 171mm (6.7in.), Objective aperture : 45mm (1.8in.) (48mm (1.9in.) for EDM), Image: Erect, Field of view: 1°30' (26m/1,000m), Minimum focus: 1.3m (4.3ft.) Reticle illumination: 5 brightness levels	
Angle measurement			
Minimum Display		0.5"/1" (0.0001 / 0.0002gon, 0.002 / 0.005mil)	1"/5" (0.0002 / 0.001gon, 0.005 / 0.02mil)
Accuracy (ISO 17123-3:2001)		1"	5"
Dual-axis compensator		Dual-axis liquid tilt sensor, working range: ±6'	
Collimation compensation		On/Off (selectable)	
Distance measurement			
Laser output ^{*1}		Reflectorless mode : Class 3R / Prism/sheet mode : Class 1	
Measuring range (under average conditions ^{*2})	Reflectorless ^{*3}	0.3 to 800m (2,620ft.) / Under good conditions ^{*4} : 1,000m (3,280ft.)	
	Reflective sheet ^{*5*6}	RS90N-K: 1.3 to 500m (4.3 to 1,640ft.), RS50N-K: 1.3 to 300m (4.3 to 980ft.), RS10N-K: 1.3 to 100m (4.3 to 320ft.)	
	Mini prisms	CP01: 1.3 to 2,500m (4.3 to 8,200ft.), OR1PA: 1.3 to 500m (4.3 to 1,640ft.)	
One prism		1.3 to 5,000m (4.3 to 16,400ft.) / Under good conditions ^{*4} : 6,000m (19,680ft.)	
Minimum Display		Fine / Rapid : 0.0001m (0.001ft. / 1/16 in.) / 0.001m (0.005ft. / 1/8 in.) (selectable) Tracking / Road : 0.001m (0.005ft. / 1/8 in.) / 0.01m (0.02ft. / 1/2 in.) (selectable)	
Accuracy ^{*2} (ISO 17123-4:2001) (D=measuring distance in mm)	Reflectorless ^{*3}	(2 + 2ppm x D) mm ^{*8}	
	Reflective sheet ^{*5*6}	(2 + 2ppm x D) mm	
	Prism ^{*7}	(1.5 + 2ppm x D) mm	
Measuring time ^{*4*9}	Fine	0.9s (initial 1.5s)	
	Rapid	0.6s (initial 1.3s)	
	Tracking	0.4s (initial 1.3s)	
OS, Interface and Data management			
Operating system		Linux	
Display / Keyboard		Graphic LCD, 192 x 80 dots, backlight, contrast adjustment / Alphanumeric keyboard / 28 keys with back-light	
Control panel location		On both faces	
Trigger key		Yes (right side)	
Data storage	Internal memory	Approx. 50,000 points	
	Plug-in memory device	USB flash memory (max. 32GB)	
Interface		Serial RS-232C, USB2.0 (Type A for USB flash memory)	
	Bluetooth modem (option) ^{*10}	Bluetooth Class 1.5, Operating range: up to 10m ^{*11}	
General			
Guide light ^{*12}		Green LED (524nm) and Red LED (626nm), Operating range: 1.3 to 150m (4.3 to 490ft.)	
Laser-pointer ^{*12}		Coaxial red laser using EDM beam	
Levels	Graphic	6' (Inner Circle)	
	Circular level (on tribrach)	10' / 2mm	
Plummet	Optical	Magnification: 3x, Minimum focus: 0.5m (19.7in.) from tribrach bottom	
	Laser (option)	Red laser diode (635nm±10nm), Beam accuracy: ≤1.0mm@1.3m, Class 2 laser product	
Dust and water protection / Operating temperature		IP66 (IEC 60529:2001) / -20 to +60°C (-4 to +140°F)	
Size with handle		183(W)x 181(D)x 348(H)mm	
Instrument height		192.5mm from tribrach mounting surface	
Weight with battery & tribrach		Approx. 5.3kg (11.7lb)	
Power supply			
Battery		Li-ion rechargeable battery BDC70	
Operating time (20°C) ^{*13}		BDC72: Approx. 28hours ^{*14}	
Application program			
On board		• REM Measurement • 3D Coordinate Measurement • Resection • Stake Out • Topography Observation • Offset Measurement • Missing Line Measurement • Intersection • Surface Area Calculation • Route Surveying • Point to Line	

*1 IEC60825-1:Ed.2.0:2007/ FDA CDRH 21 CFR Part 1040.10 and 11 *2 Average conditions: Slight haze, visibility about 20km (12 miles), sunny periods, weak scintillation. *3 With Kodak Gray Card White Side (90% reflective). When brightness on measured surface is 30,000 lx. or less. Reflectorless range/accuracy may vary according to measuring objects, observation situations and environmental conditions. *4 Good conditions: No haze, visibility about 40km (25miles), overcast, no scintillation. *5 When the measuring beam's incidence angle is within 30° in relation to the reflective sheet target. *6 Measuring range in temperatures of 50 to 60°C (122 to 140°F): RS90N-K: 1.3 to 300m (4.3 to 980ft.), RS50N-K: 1.3 to 180m (4.3 to 590ft.), RS10N-K: 1.3 to 60m (4.3 to 190ft.) *7 Face the prism toward the instrument during the measurement with the distance at 10 m or less. *8 Measuring range:0.3 to 200m *9 Fastest time under good conditions, no compensation, EDM ALC at appropriate setting, slope distance. *10 Usage approval of Bluetooth wireless technology varies according to country. Please consult your local office or representative in advance. *11 No obstacles, few vehicles or sources of radio emissions/interference in the near vicinity of the instrument, no rain. *12 The laser-pointer and the guide light do not work simultaneously. *13 Figures will change depending on the operating environment including temperatures and observation conditions. *14 In use of ECO mode. Fine single measurement every 30sec.

Standard Package Components

- Main unit • Battery (BDC72) • Battery charger (CDC77) • Power Cable • Lens cap • Lens hood • Tool pouch • Precision Screwdriver • Lens brush
• Hexagonal wrench x2 • Cleaning cloth • Quick Manual • CD-ROM (Operation manual) • Laser caution sign-board • Carrying case • Carrying strap


TOPCON CORPORATION

75-1 Hasunuma-cho, Itabashi-ku, Tokyo 174-8580, Japan
www.topcon.co.jp

<Contact to>

Topcon Sokkia India Private Limited

Unit No.101 to 106A, 1st Floor, ABW Tower, MG Road, Sector-25,
IFFCO Chowk, Gurgaon, Haryana-122001,India
Phone: 91-124-484-7676
Email : sales@topconsokkia.ind.in/
Web : http://www.topconsokkia.ind.in/

©2021 Topcon Corporation All rights reserved. P-234-T1 TSI

- Specifications may vary by region and are subject to change without notice.
- Bluetooth® word mark and logos are registered trademarks owned by Bluetooth SIG, Inc. and any use of such marks by Topcon is under license.
- Other trademarks and trade names are those of their respective owners.

Your local Authorized Dealer is:


iM-100 Series

intelligence Measurement Station

Evolving Entry-Level Total Station

- Construction and Survey Application Software On Board
- Best-in-Class Measuring Distance Feature
- Reliable Large Volume Internal Memory
- Long-Hour Battery Operation
- Strong Environmental Specification Against Tough Sites


Construction and Survey Application Software On Board

Reliable All-Round Total Station

iM

Construction

Cross-Sectional Survey

By using the MLM (Missing Line Measurement) program, the height difference between points can be calculated. Also, you can save time on reflectorless mode to measure a number of points of variation in a large area.

Stake Out

The Guide Light function will navigate the prism operator to move to the stake out line quickly so that stake out operation can be done effectively.

Elevation Stake

Staking out with 3D coordinates, eliminates the need to set up TS on the straight line for all elevation stakes.

Boundary and Cadastral Survey

By using the Area function, you can calculate the area easily. Also, you can determine the center point of the column such as electric pole, which cannot be directly measured, by using offset calculation.

Coordinate Measurement


With coordinate measurement, you can manage 3D coordinate data so that various calculations such as Road, Layout and more can be determined. 3D coordinate data management can improve the productivity drastically.

Topographic Survey

The trigger key, or measuring distance key, helps you perform topography quickly while continuously viewing through the telescope. Also, the long distance measuring range reduces the number of the instrument changes for more efficient working time.

Survey

Improve Topography and Stake Out,
with features to achieve faster and more efficient workflows


Newly Designed High-End Class EDM

Especially effective in surveying control points that require high-accuracy, and in cross sectional surveying in large areas with reflectorless measurement mode.

All Features are at Top Class

	Accuracy	Measuring Range
Prism-Mode	1.5mm+2ppm	6,000m*
Reflectorless	2.0mm+2ppm	1,000m*

* Good atmospheric condition

Distance Measurement Accuracy (Prism Mode)

iM
Previous Model
Accuracy
1.5mm+2ppm
2.0mm+2ppm

Measuring Range(Reflectorless Mode)

iM
Previous Model
Distance
1,000m
500m


Reliable Large Volume Memory

Internal memory has 50,000 points to record. USB memory can be used up to 32GB.

Superior Basic Feature will Expand Your Application

Strong Environmental Spec

The IP66 rating ensures durability for most any rough job site temperatures and conditions.

Long Hours Operation

One battery lasts up to 28 hours, or about four days of normal operation time.

Bright Illumination Key for Nighttime Work

Key buttons are illuminated to minimize mistakes.

Reliable Large Volume Memory

Internal memory has 50,000 points to record. USB memory can be used up to 32GB.

Japan Quality Products


We perform the tough environmental tests to ensure long-term operation even under the rough site environments.

iM Series total stations are thoroughly inspected with dust-proof and water-proof test chambers.

In addition, the various tests against vibration, drop, temperature, and humidity were successfully passed to achieve the best environmental spec. Also, the measuring distance accuracy test on base line and the instrument leveling and angle accuracy test and adjustment by collimator system ensure your satisfaction on iM Series product quality.

