DATASHEET

ROBOTIC, REFLECTORLESS AND MACHINE CONTROL FEATURES SATISFY ALL SITE POSITIONING AND MACHINE CONTROL NEEDS

INDUSTRY-LEADING 20 HZ DYNAMIC POSITIONING UPDATE RATE

ACTIVE TARGET FUNCTION GUARANTEES RELIABLE LOCK ON THE CORRECT TARGET

DR PLUS LONG-RANGE
REFLECTORLESS
MEASUREMENTS
ELIMINATE THE RISK AND
DELAY OF WALKING THE
SURFACE WITH A TARGET

TRIMBLE MAGDRIVE SERVOS PROVIDE UNMATCHED INSTRUMENT TURNING AND TRACKING SPEEDS

THE ALL-IN-ONE, UNIVERSAL TOTAL STATION

The Trimble® SPS630, SPS730 and SPS930 Universal Total Stations can tackle any measurement, stakeout or machine control task on the job site— all from the same instrument. Universal Total Stations are packed with market leading features such as:

- Long life integrated batteries for a full day of interrupted work
- Bluetooth for cable free operation
- Choice of Trimble TSC3, Trimble Tablet, and TCU controllers to suit your site needs
- Intuitive SCS900 Site Controller Software
- Optional machine control mode

These features make the Universal Total Stations easy to use for all your jobsite needs. No matter what job you are doing, SPS total stations will deliver unmatched user experience, all round capability and incredible results.

DR Plus Long-Range Reflectorless Measurement

The DR Plus™ long-range reflectorless measurement capability allows you to measure hard-to-reach or unsafe places up to 2 kilometers (1.2 miles) away. There is no need to walk the surface with a target, so you'll increase productivity and safety when measuring stockpiles, profiling cuttings and rock faces.

Trimble MultiTrack Technology

Trimble MultiTrack™ technology locks on and tracks passive prisms for monitoring or control measurements and active targets for dynamic measurement, stakeout and grade control. Active targets guarantee lock to the correct target, especially in dusty construction site conditions. Up to 16 unique channels of target identification can be used to differentiate survey crews and grade checkers from machines eliminating down time caused by unnecessary interference.

Unmatched Dynamic Positioning

Trimble's patented MagDrive™ servo technology utilizes magnetic levitation to eliminate friction. Fast response time and fast servos allow the instrument to change direction, and track more reliably. Trimble Universal Total Stations can provide highly accurate machine guidance for excavation, grading, compaction, milling, and paving projects. Using the same Trimble total station, your machines can work to tight construction tolerances, save expensive materials, avoid rework and get to grade faster.

TRIMBLE UNIVERSAL TOTAL STATION

ANGLE MEASUREMENT
Horizontal Accuracy SPS630, SPS730, SPS930
Standard deviation based on DIN 18723 5", 3", 1" (1.5, 1.0, 0.3 mgon)
Vertical Accuracy SPS630, SPS730, SPS930
Standard deviation based on DIN 187235", 2", 1" (1.5, 0.6, 0.3 mgon)
Angle Reading (least count)
Standard mode
Tracking mode2" (0.6 mgon)
Dual-axis compensator
DISTANCE MEASUREMENT ACCURACY
Prism Mode
Standard mode
Tracking mode ¹ ±(4 mm + 2 ppm) \pm (0.013 ft + 2 ppm)
Synchronized angle and distance measurements Yes
Position update rate
DR Reflectorless Mode
Standard mode
Scanning mode

MEASUREMENT RANGE

ANGLE MEASUREMENT

Prism Mode (under clear conditions ^{2,3})		
1 prism 2,500 m (8,202 ft	t)	
1 prism (long range mode) 5,500 m (18,044 ft	t)	
DR Reflectorless Mode⁴		
Kodak Gray Card (18% reflective) >600 m (1969 ft	t)	
Kodak Gray Card (90% reflective)	t)	
Servo system MagDrive servo technology, integrated servo/angle		
sensor, electromagnetic direct driv	e	
Rotation speed	c)	
Clamps and slow motionsServo-driven, endless fine adjustmen	it	

TELESCOPE

Magnification	30x
Field of view	. 2.6 m at 100 m (8.5 ft at 328 ft)
Shortest focusing distance	1.5 m (4.92 ft) – infinity
Illuminated crosshair	Variable (10 steps)

POWER SUPPLY

Internal batteryRechargeable Li-Ion battery 11.1 V, 4.4 Ah
Operating time ⁵ Approximately 6 hours on one internal battery
WEIGHT
Instrument with internal battery5.25 kg (11.57 lb)
ROBOTIC SPECIFICATIONS
Range ²
Shortest search distance
ATS MODE FOR GRADE CONTROL
Range to target (MT900) ^{1, 2, 3}
Search time (typical) ⁶ 2-10 s
Search area
or defined horizontal and vertical search window
Maximum velocity of target
Radial speed114°/s
Axial speed 6 m/s
Data output
Rate
Timing±1 ms
Latency over radio40 ms

Specifications subject to change without notice.

1 The accuracy statement is valid for a static target or a target moving at constant speed. During acceleration or deceleration, or a target moving with high speed >15 kph (9.3 mph) the accuracy will decrease.

Synchronized measurement data.....<1 ms

- Standard clear: No haze. Overcast or moderate sunlight with very light heat shimmer.
- Range and accuracy depend on atmospheric conditions, size of prisms and background radiation.
- Kodak Gray Card, number E1527795 The capacity at -20 °C (-5 °F) is 75% of the capacity at +20 °C (68 °F).
- 6 Dependent on selected size of search window.

© 2009–2011, Trimble Navigation Limited. All rights reserved. Trimble, the Globe & Triangle logo are trademarks of Trimble Navigation Limited, registered in the United States and in other countries. Brylus, MagDrive, and MultiTrack are trademarks of Trimble Navigation Limited. The Bluetooth word mark and logos are owned by the Bluetooth SIG, Inc. and any use of such marks by Trimble Navigation Limited is under license. All other trademarks are the property of their respective owners. PN 022482-1867 (0911)

Bluetooth[®] C ∈
 C

Trimble Heavy & Highway Division 10355 Westmoor Drive, Suite #100 Westminster, Colorado 80021 USA 800-361-1249 (Toll Free)

+1-937-245-5154 Phone +1-720-587-4685 Fax www.trimble.com

FUROPE

Trimble Germany GmbH Am Prime Parc 11 65479 Raunheim GERMANY +49-6142-2100-0 Phone +49-6142-2100-550 Fax

ASIA-PACIFIC

Trimble Navigation Singapore PTE Ltd. 80 Marine Parade Road #22-06, Parkway Parade Singapore, 449269 SINGAPORE

+65 6348 2212 Phone +65 6348 2232 Fax

