

PENTAX

ETH-500 Series Electronic Theodolites

FOR BUILDING AND CONSTRUCTION

ETH-502 | ETH-505 | ETH-510 | ETH-520

QUICK! CLEAR! EASY!

- Compact and portable electronic theodolites with Easy-to-Read display.
- Built for the construction site

BUILDING THE FUTURE

There are 4 models in the range providing a choice of 2" (ETH-502), 5" (ETH-505), 10" (ETH-510) or 20" (ETH-520) accuracy.

STANDARD CONFIGURATION

- 2x Battery case (one is attached to each instrument)
- 4x Dry cell battery, type AA (pre-installed in battery case)
- A set of tools
- 1x Plumb bob
- 1x Carrying case
- Instruction manual

APPLICATIONS

- Setting out right angles and checking plumb
- Alignment measurements
- Anchor bolt layout
- 90° layout

KEY FEATURES INCLUDE

- Easy to read-display
- Zero set and reverse angle display
- Powered by Alkaline batteries

EASY TO READ-DISPLAY

A large display (LCD) is incorporated on both sides of the instrument. Both vertical and horizontal angles are displayed in degrees or gon.

EASY KEY OPERATION

A row of soft keys allows simple and fast operation.

EASY TO USE

- Lightweight and compact
- The basic instrument weighs only 4.5 kg

AUTOMATIC POWER-OFF FUNCTION

Automatic power-off prevents unnecessary battery drainage. The remaining battery capacity is indicated on the display.

ANGLE MEASUREMENT AND ANGLE CONTROL

- Clockwise and counter-clockwise angle measurement
- Conversion of the vertical angle to a percentage grade
- Zero setting of the horizontal angle at any position
- Horizontal angle 'Hold key function

BRIGHT OPTICS

All the models have a bright 30x magnification telescope which ensures sharp and clear images even in poor light conditions.

ELECTRONIC THEODOLITES ETH-500 SERIES SPECIFICATIONS

Model	ETH-502	ETH-505	ETH-510	ETH-520
Telescope	Imaging	Erect image		
	Objective aperture	45 mm		
	Magnification	30 x		
	Resolution	≤ 3"		
	Field of view	1° 20'		
	Shortest focusing distance	1.35 m		
	Stadia multiplication constant	100		
	Stadia addition constant	0		
Angle measurement	Angle measuring mode	Absolute encoder		
	Angle measuring accuracy	2"	5"	10"
	Angle display	1"/5"		10"/20"
	Angle unit	360°/400G		
Compensator	Tilt sensor	Automatic vertical compensation		
	Tilt compensator	Yes	Yes	No
	Soft switch	ON/OFF	ON/OFF	-
	Compensation range	± 3'		
Display unit		Two-sided		
Optical plummet	Image	Erect		
	Magnification	3 x		
	Angle of vision	3°		
	Focusing range	0.5 m ~ ∞		
	Sensitivity of tubular vial	30"/2 mm		40"/2 mm
	Sensitivity of circular vial	8"/2 mm		
Dust & Water Protection		IP44		
Type of base		Detachable		
Power supply	Battery	4 x single three (AAA) type dry battery		
Ambient temperature	For operation	-20°C - +50°C		
Weight	Instrument	4.5 kg		
	Carrying case	1.9 kg		
Measurements	Instrument	W 175 mm x L 170 mm x H 334 mm		
	Carrying case	W 330 mm x L 450 mm x H 220 mm		

Specifications are subject to change without notice

TI Asahi Co., Ltd.

International Sales Department
 4-3-4 Ueno Iwatsuki-Ku, Saitama-Shi
 Saitama, 339-0073 Japan
 Tel.: +81-48-793-0118
 Fax: +81-48-793-0128
 E-mail: International@tiasahi.com

www.pentaxsurveying.com/en/

Your Official Pentax Dealer

The CE marking assures that this product complies with the requirements of the EC directive for safety.

Member symbol of the Japan Surveying Instruments Manufacturers' Association representing the high quality surveying products.