The H9A series total station is an improvement over the already established H9 series and HTS-580AGX series. The H9A comes equipped with a larger color touch screen, the familiar user icon based interface used in the H9, and expanded internal memory to hold more programs on board than before. The H9A is also equipped with a Bluetooth™ interface for connection to PDA and other compatible devices. The interface is designed for ease of use and intuitive user navigation. This instrument also offers a standard reflectorless measuring range of 500m for users who need it. The H9A is now has a quick EDM measure button on the side panel and is powered by a rechargeable lithium battery

HORIZON H9A

series total station.
The evolution continues,
in color.

Features at a glance:

- · Dual axis compensation
- · Absolute Encoding
- · Available in 2, 3 or 5"
- · Larger and improved Color LCD touchscreen w stylus pen and slot
- · New User-friendly user environment
- · Standard 500m reflectorless range
- Expanded on-board memory
- Improved programs for more user flexibility and efficiency
- RS232, USB and Bluetooth[™] communication interfaces
- · Automatic temperature and pressure sensors
- Incorporates COGO/ Traverse and Road Measure software on same instrument
- New EDM quick measure button on side panel
- · New rechargeable Lithium battery

HOA SDECIECATIONS

H9A	A SPECIFCATIONS
	H92A H93A H95A
TELESCOPE	
Image	Erect
Magnification	30X
Effective Aperture	45mm EDM:50mm
Resolving power	3"
Field of view	1°30'
Minimum focus	1.3m
Telescope length	152mm
ANGLE MEASUREMENT	
Encoder type	Absolute encoding
Disc Diameter	79mm
Minimum reading	1"/5"
Detection method	H: Dual V:Dual
Units of measurement	Degrees/Gons/Mil
Accuracy	2" 3" 5"
DISTANCE MEASUREMENT	0000
Single Prism	3000m
Triple Prism	5000m
Reflector sheet	800m
Reflectorless range	500m
Unit of measurement Accuracy	Meters/Feet
nocuracy	$\pm (2 + 2x10-6.d)$ mm with prism $\pm (3 + 2x10-6.d)$ mm reflectorless
Measuring time	Single Fine Measure: 0.7s, Tracking: 0.7s/measure
Wavelength	685nm
Atmospheric temperature/pressure correction	Automatic Sensing
Atmospheric refraction and Earth curvature correction	Automatic Correction k=0.14/0.20
Reflector constant correction	Automatic Automatic
VIAL	Automatio
Circular vial precision	8'/2mm
Plate vial precision	30"/2mm
COMPENSATOR	
System	Dual Axis Photoelectric detection
Compensating range	±4'
Resolving power	1"
PLUMMET	
Туре	Optical or Laser
Image	Erect
Magnification	3X
Focusing range] 3/
1 oodoling rango	0.3m ~ ∞
Field of view	
	0.3m ~ ∞
Field of view	0.3m ~ ∞
Field of view GENERAL	0.3m ~ ∞ 5°
Field of view GENERAL Display Keyboard EDM Trigger Key	0.3m ~ ∞ 5° Large LCD Display, color graphics, touchscreen
Field of view GENERAL Display Keyboard EDM Trigger Key INPUT MODE	0.3m ~ ∞ 5° Large LCD Display, color graphics, touchscreen 3.6" LCD, 290 X 220 dpi Touch Screen Quick measure key on side panel
Field of view GENERAL Display Keyboard EDM Trigger Key INPUT MODE Method	0.3m ~ ∞ 5° Large LCD Display, color graphics, touchscreen 3.6" LCD, 290 X 220 dpi Touch Screen
Field of view GENERAL Display Keyboard EDM Trigger Key INPUT MODE Method DATA TRANSFER	0.3m ~ ∞ 5° Large LCD Display, color graphics, touchscreen 3.6" LCD, 290 X 220 dpi Touch Screen Quick measure key on side panel Alphanumeric keypad, touchscreen w stylus pen
Field of view GENERAL Display Keyboard EDM Trigger Key INPUT MODE Method DATA TRANSFER Available interface	0.3m ~ ∞ 5° Large LCD Display, color graphics, touchscreen 3.6" LCD, 290 X 220 dpi Touch Screen Quick measure key on side panel
Field of view GENERAL Display Keyboard EDM Trigger Key INPUT MODE Method DATA TRANSFER Available interface DATA STORAGE	0.3m ~ ∞ 5° Large LCD Display, color graphics, touchscreen 3.6" LCD, 290 X 220 dpi Touch Screen Quick measure key on side panel Alphanumeric keypad, touchscreen w stylus pen RS-232, USB, Bluetooth™
Field of view GENERAL Display Keyboard EDM Trigger Key INPUT MODE Method DATA TRANSFER Available interface DATA STORAGE	0.3m ~ ∞ 5° Large LCD Display, color graphics, touchscreen 3.6" LCD, 290 X 220 dpi Touch Screen Quick measure key on side panel Alphanumeric keypad, touchscreen w stylus pen RS-232, USB, Bluetooth™ >10,000pts or >20,000 coordinates
Field of view GENERAL Display Keyboard EDM Trigger Key INPUT MODE Method DATA TRANSFER Available interface DATA STORAGE Internal Memory SD Card	0.3m ~ ∞ 5° Large LCD Display, color graphics, touchscreen 3.6" LCD, 290 X 220 dpi Touch Screen Quick measure key on side panel Alphanumeric keypad, touchscreen w stylus pen RS-232, USB, Bluetooth™
Field of view GENERAL Display Keyboard EDM Trigger Key INPUT MODE Method DATA TRANSFER Available interface DATA STORAGE Internal Memory SD Card BATTERY	0.3m ~ ∞ 5° Large LCD Display, color graphics, touchscreen 3.6" LCD, 290 X 220 dpi Touch Screen Quick measure key on side panel Alphanumeric keypad, touchscreen w stylus pen RS-232, USB, Bluetooth™ >10,000pts or >20,000 coordinates Supportable
Field of view GENERAL Display Keyboard EDM Trigger Key INPUT MODE Method DATA TRANSFER Available interface DATA STORAGE Internal Memory SD Card BATTERY Type	0.3m ~ ∞ 5° Large LCD Display, color graphics, touchscreen 3.6" LCD, 290 X 220 dpi Touch Screen Quick measure key on side panel Alphanumeric keypad, touchscreen w stylus pen RS-232, USB, Bluetooth™ >10,000pts or >20,000 coordinates Supportable Rechargeable Lithium Battery
Field of view GENERAL Display Keyboard EDM Trigger Key INPUT MODE Method DATA TRANSFER Available interface DATA STORAGE Internal Memory SD Card BATTERY Type Voltage	0.3m ~ ∞ 5° Large LCD Display, color graphics, touchscreen 3.6" LCD, 290 X 220 dpi Touch Screen Quick measure key on side panel Alphanumeric keypad, touchscreen w stylus pen RS-232, USB, Bluetooth™ >10,000pts or >20,000 coordinates Supportable
Field of view GENERAL Display Keyboard EDM Trigger Key INPUT MODE Method DATA TRANSFER Available interface DATA STORAGE Internal Memory SD Card BATTERY Type Voltage Operating duration	0.3m ~ ∞ 5° Large LCD Display, color graphics, touchscreen 3.6" LCD, 290 X 220 dpi Touch Screen Quick measure key on side panel Alphanumeric keypad, touchscreen w stylus pen RS-232, USB, Bluetooth™ >10,000pts or >20,000 coordinates Supportable Rechargeable Lithium Battery
Field of view GENERAL Display Keyboard EDM Trigger Key INPUT MODE Method DATA TRANSFER Available interface DATA STORAGE Internal Memory SD Card BATTERY Type Voltage Operating duration OPERATING TEMPERATURE	0.3m ~ ∞ 5° Large LCD Display, color graphics, touchscreen 3.6" LCD, 290 X 220 dpi Touch Screen Quick measure key on side panel Alphanumeric keypad, touchscreen w stylus pen RS-232, USB, Bluetooth™ >10,000pts or >20,000 coordinates Supportable Rechargeable Lithium Battery 6V DC 9hrs
Field of view GENERAL Display Keyboard EDM Trigger Key INPUT MODE Method DATA TRANSFER Available interface DATA STORAGE Internal Memory SD Card BATTERY Type Voltage Operating duration OPERATING TEMPERATURE Range	0.3m ~ ∞ 5° Large LCD Display, color graphics, touchscreen 3.6" LCD, 290 X 220 dpi Touch Screen Quick measure key on side panel Alphanumeric keypad, touchscreen w stylus pen RS-232, USB, Bluetooth™ >10,000pts or >20,000 coordinates Supportable Rechargeable Lithium Battery 6V DC
Field of view GENERAL Display Keyboard EDM Trigger Key INPUT MODE Method DATA TRANSFER Available interface DATA STORAGE Internal Memory SD Card BATTERY Type Voltage Operating duration OPERATING TEMPERATURE Range	0.3m ~ ∞ 5° Large LCD Display, color graphics, touchscreen 3.6" LCD, 290 X 220 dpi Touch Screen Quick measure key on side panel Alphanumeric keypad, touchscreen w stylus pen RS-232, USB, Bluetooth™ >10,000pts or >20,000 coordinates Supportable Rechargeable Lithium Battery 6V DC 9hrs
Field of view GENERAL Display Keyboard EDM Trigger Key INPUT MODE Method DATA TRANSFER Available interface DATA STORAGE Internal Memory SD Card BATTERY Type Voltage Operating duration OPERATING TEMPERATURE Range PHYSICAL DIMENSIONS	0.3m ~ ∞ 5° Large LCD Display, color graphics, touchscreen 3.6" LCD, 290 X 220 dpi Touch Screen Quick measure key on side panel Alphanumeric keypad, touchscreen w stylus pen RS-232, USB, Bluetooth™ >10,000pts or >20,000 coordinates Supportable Rechargeable Lithium Battery 6V DC 9hrs
Field of view GENERAL Display Keyboard EDM Trigger Key INPUT MODE Method DATA TRANSFER Available interface DATA STORAGE Internal Memory SD Card BATTERY Type Voltage Operating duration OPERATING TEMPERATURE Range	0.3m ~ ∞ 5° Large LCD Display, color graphics, touchscreen 3.6" LCD, 290 X 220 dpi Touch Screen Quick measure key on side panel Alphanumeric keypad, touchscreen w stylus pen RS-232, USB, Bluetooth™ >10,000pts or >20,000 coordinates Supportable Rechargeable Lithium Battery 6V DC 9hrs -20°C to 50°C

www.horizon.sg

SINGAPORE SURVEY INSTRUMENTS SERVICES PTE LTD

Tel: (65) 6288 4622 Fax: (65) 6288 2033 Email: info@horizon.sg

INDONESIA PT KESUMA

Tel: (62) 21 7591 7538 Fax: (62) 21 7591 7537

BRAZIL MÉTRICA TECNOLOGIA E EQUIPAMENTOS

Tel: +55 19 3432 5556 Email: contolo@metrica.com.br

> MALAYSIA SURMAP SDN. BHD.

Tel: +603 5633 8877 Fax: +603 5880 9960

CHINA SIS SHANGHAI

Tel: +86 21 6236 0569 Fax: +86 21 6236 0614

COLOMBIA ELBER DE J. HERNANDEZ D-**INGENIERIACIVIL & AMBIENTAL**

Tel: 011 57 4215 441 Fax: 011 57 4139 964

THE PHILIPPINES SICCION MARKETING, INC

Tel: 63 2732 6771 Fax: 63 2732 8647

Email: sales@siccionmarketing.com

EUROPE HORIZON INSTRUMENTS B.V

Tel: +31 485 361 053 Fax: +31 485 361 054 Email: office@surveying.nl

USA HORIZON MEASUREMENTS INC.

Tel: +1 909 889 6020 Fax: +1 909 889 6080 Toll Free: 1 888 710 8282