PERFORMANCE SPECIFICATIONS

Satellite Signals	Tracked	Simultaneously	y 1
--------------------------	----------------	----------------	------------

Channels	800+
GPS	L1/L2/L5/L2C
GLONASS	L1/L2/L3
BDS	B1/B2/B3/B1C/B2a
Galileo	E1/E5 AltBOC/E5a/E5b/E6
SBAS	L1/L5
QZSS	L1/L2/L5/L6
NavlC (IRNSS)	L5
Global correction service	Hi-RTP (optional)
Base and Rover	Interchangeable

Positioning Performance

High-precision static GNSS Surveying

Horizontal	2.5mm + 0.1ppm RIVIS
Vertical	3.5mm + 0.4ppm RMS
Static and Fast Static	
Horizontal	2.5 mm + 0.5 ppm RMS

Post Processing Kinematic (PPK / Stop & Go)

Horizontal	8mm+1ppm RMS
Vertical	15mm+1ppm RMS
Initialization time	Typically 10 min for base and 5 min for rover
Initialization reliability	Typically > 99.9%

Code Differential GNSS Positioning

Horizontal	25cm+1ppm RMS
Vertical	.50cm+1ppm RMS
SBAS	. 0.5m(H), 0.85m(V)

Network RTK

Vertical.

Horizontal	8mm+0.5ppm RMS
Vertical	15mm+0.5ppm RMS
Initialization time	Typically 2-10s
Initialization reliability	Typically > 99.9%
D T' ('	

Real Time Kinematic (RTK)

Horizontal	8mm+1ppm RMS
Vertical1	5mm+1ppm RMS

Hi-Fix²

Horizontal ..RTK + 10 mm/minute RMS Vertical.. ..RTK + 20 mm/minute RMS

Tilt Survey

Electronic Bubble / tilt survey 2.0

Tilt Survey Performance

5cm accuracy in the inclination of 30°

Communication **Internal UHF Radio**

Frequency	403-473MHz
Channels	116 (16 adjustable)

Transmitting power	1W/2W/4W adjustable	,
Supports multiple protocols: HI-TARGET, T	RIMTALK450S, TRIMMARK III,	
TRANSEOT, SATEL-3AS, etc.		

Working range	3-5km	ı typical,	5-8km	optima
Evtornal LIME Padio				

Aterriar Orri Nauro	
requency	410-470MHz
Thannels	8
ransmitting power	5W/25W adjustable

Supports multiple protocols: TRIMTALK450S, TRIMMARK III, TRANSEOT

Network Communication

Bluetooth	4.0/2.1+EDR, 2.4GHz
4G Network	. TDD-LTE, FDD-LTE, WCDMA, EDGE, GPRS, GSM
Wi-Fi frequency	2.4GHz
Wi-Fi protocol	802 11h/a/n

Power Supply

Internal Battery

5000mAh lithium-ion rechargeable and removable battery RTK Rover (UHF/Cellular) for 10 hours

External Power

6-28V DC external power input (5-pin port) with over-charge protection
Power consumption

Physical

...5 mm + 0.5 ppm RMS

Dimensions(W×H)	164mm×83.5mm
Weight	≤1.4kg (includes battery)
Data storage	8G internal storage

I/O Interface

- 1 × Mini USB port
- 1 × TNC antenna connector
- 1 × DC power input (5-pin)
- 1 × SIM card slot

Control Panel

Priysical buttori	I
LED lampSatellit	e, Signal, Power

Environment

water/Dustproor	IF0/
Shock and vibration	. Survive from 2m natural fall on to ground
Humidity	100% condensing
Operation temperature	-45°C~+75°C
Storage temperature	

Data Formats

Output rate	1-20ПZ
Static data format	GNS, Rinex
Network model	VRS, supports NTRIP protocol
Message type	CMR, RTCM 2.x, RTCM 3.0, RTCM 3.2
Navigation outputs ASCII	NMEA-0183

Hi-Target Surveying Instrument Co., Ltd

ADD: Building 13, Tian'An Technology Zone HQ Center, No. 555, North of Panyu RD, Panyu District, 511400 Guangzhou, China. www.hi-target.com.cn +86-20-28688296 info@hi-target.com.cn

^{2.} Accuracies are dependent on GNSS satellite availability. Hi-Fix positioning ends after 5 minutes of radio downtime. Hi-Fix is not available in all regions, check with your local

AUTHORIZED DISTRIBUTION PARTNER

C€ IP67

^{*}Description and Specifications are subject to change without notice.

^{1.}Compliant, but subject to availability of IRNSS and Galileo commercial service definition. IRNSS L5 and Galileo E6 will be provided through future product upgrade.

V30 PLUS

GNSS RTK SYSTEM

With its built-in multi-constellation GNSS engine, smaller dimension, and industrial-grade compact design, V30Plus provides a flexible GNSS work solution. It also integrates with the WebUI, WIFI, Bluetooth and 4G module to make data management and transmission more convenient and faster. Accompanied by Hi-Target professional field surveying software and its up-to-10-hours working time, V30Plus meets users' needs of efficient and convenient surveying experience.

 $83.5_{\text{mm}} / \frac{164_{\text{mm}}}{1200_{\text{g}}} / \frac{1200_{\text{g}}}{1200_{\text{g}}}$

Multi-Constellation GNSS Engine

- Tracking full-constellation satellites to achieve accurate and stable positioning accuracy.
- Provides reliable results in harsh environments with its unique GNSS positioning algorithm.

Tilt Survey and Electronic Bubble

• The optimized tilt survey algorithm and procedure electronic bubble can achieve conner points measurement by shaking the receiver.

Hi-Fix Technology

• Reduce downtime in the field with continuous RTK coverage during correction outages from an RTK base station or VRS network.

Full-frequency air antenna

- Stable and better noise resistance full-wave GNSS antenna.
- Supports a wide range of satellite tracking signals.
- Reduce the multipath effect influence.

Smart application

- Built-in Linux system and 8G storage.
- Intelligent management of the static data.
- Intelligent voice assistant to guide field operations.
- Standard Rinex data and Hi-Target raw data recorded simultaneously.

Data communication

- Compatible with other vendors' communication protocols.
- · Long transmission distance, and good electromagnetic compatibility.
- Perfectly compatible with a variety of CORS systems.

Professional Field Controller

The iHand55 Handheld Controller is a professional field controller with a big vision. More features of the latest Hi-Survey Road Software contribute to achieving high intelligence. Keeping robust and reliable in fieldwork under any conditions, iHand55 is a perfect choice for your survey work.

KEY FEATURES

Ergonomically designed, lighter and easy to hold.

Industrial-grade protection that can withstand tough environments.

Convenient wireless data transmission via Bluetooth. Wi-Fi and 4G.

Quick charge, with a large capacity lithium battery to ensure a whole day work.

Hardware Configuration	OS: Android 10 Processer: CPU: 8 core; 2.0 GHZ Storage: 2 GB RAM+16 GB ROM; T-Flash memory card, up to 1286B Display: 720*1280, 5.5", bright Outdoor Colorcapacitive touch screen (with touch pen, can be operated with gloves) Input Configuration:Physical full keyboard, number / letter separate, professional custom smart input method
Communication	Cellular mobile:4G, Dual SIM WiF::IEEE 802.11 b/g/n, Wapi, AP Bluetooth:Built-in Bluetooth (2.1+4.0) NFC USB:USB, TypeC interface, 0TG
Physical	Weight:480g(within battery) Size: 236 mm*85 mm*25 mm Operating temperature:-20C ~+60C Storage temperature: -30C ~+70C Free fall:1.2 m Shock and vibration:MIL-STD-810H
GNSS Features	GNSS:GNSS antenna, GPS, GLONASS, BDS, AGPS, 20 channels
Power Supply	Battery: 7500 mAh internal Duration: 14 hours

Hi-Survey Road

Survey Data Collection Software

KEY FEATURES —

Hi-Survey Road is an Android software that is designed for all types of land survey and road engineering projects in the field. It is compatible with Hi-Target professional controllers, Android phones, tablets and other third-party Android devices. It is a sleek and easy-to-use software that supports the operating of big data with built-in tools. With customized industrial application solutions, more possibilities are created for users.

High accuracy and good reliability with various algorithms even in tough environments.

Supporting tilt survey, quasi-dynamic technology, electronic bubble, detail survey, time mode static

Integrated professional measurement functions for engineering application.

Providing road functions, DTM surface operations, Cross-projects points selection, DXF and DWG format, Google map, OGC map

Strong interaction function to empower every surveyor.

►AR stakeout, QR code scanning, COGO, FTP transmission, multi-format support, etc.