

INNOVATIVE SOLUTIONS FOR MEASURING AND JOBSITE LAYOUT

Robotic total stations POS 180 / POS 150

Mechanical total stations POS 18

Layout System PLT 300

JOBSITE LAYOUT MADE EASY

PL System PLT 300 / PLC 300

Applications

- Full jobsite layout using 2D and 3D CAD data
- Layout of building lines with station and offset
- · Point layout using CAD data
- As-built measurements
- Measuring existing jobsite features
- Arc layouts

Advantages

- One-person layout and measuring
- Automatic tilt compensation no levelling required!
- Automatic stationing for quick and easy daily setup
- Green beam laser for highly visible point layout in bright sunlight
- Integrated with BIM objects for Hilti consumables
- Easy user guided interface

Performance data PLT 300

Measurement Accuracy	1/8" @ 150' (3mm @ 50m) (ISO 17123-5)
Distance Measurement	Prism + reflectorless
Measurement range	5 ft - 300 ft (1.5m – 100m)
Angular working range	HZ: 360° V: 225°
Laser Class EDM	Class II Green

Performance data PLC 300

Operating system	Android 4.4.4			
CPU	Intel® Celeron® N2930 • 1.83 GHz up to 2.16 GHz • 2MB cache			
Storage	2GB SDRAM 32GB eMMC			
Display	7" WXGA 1280 x 800 5-point capacitive multi touch			
Environmental Rating	IP 65 MIL-STD-810G, 5' Drop			

ACCURACY AT THE NEXT LEVEL

Robotic Total Stations POS 150 / 180

Applications

- 2D and 3D layouts: Outdoors on the ground or on facades, indoors on floors, ceilings or walls
- · Checking positions on plans
- Measurements for drawing up building plans

Advantages

- **Efficient**: one person layout with prism or laser point
- **Simple**: Intuitive operation and easy to use
- Reliable: Hilti quality and service / support
- Accurate: Distance measurement with pinpoint accuracy, data saved at the touch of a button
- Robust: Perfectly suited for rough jobsite conditions
- Fast: Considerable time and manpower savings vs. traditional methods for all jobsite layout needs
- BIM* compatible: Building plans with BIM object descriptions on the screen at the touch of a button

Performance data POS 150 / 180

Angle accuracy	3" / 5"			
Distance measurement	Prism + Reflectorless			
Range	9,843 ft (3,000 m)			
Target tracking range	984 - 2625 ft (300 – 800 m)			
Laser Class EDM	3R			

Performance data POC 200

Processor	Intel® Atom 1.6 GHz processor
RAM	4 GB DDR3 DRAM
Storage	64 GB solid state drive
Display	Enhanced direct sunlight readable color display. Multi-touch capacitive touchscreen
Protection	Rugged design certified to IP65 and MIL-STD-810G
Connections	WiFi, Bluetooth,

RIGHT ON POINT

Mechanical Total Stations POS 18

Applications

- Laying out positions and levels for excavations, formwork and fastening points on floors and ceilings
- Transferring control lines and points vertically over several floor levels
- As-built measurement of points, direct area measurement and planning
- Levelling and aligning beams, columns, walls, baseplates

Advantages

- Accurate: Measures distances to surfaces without need for reflectors
- Practical: Guide light for the rod man for easy self-alignment during layout work
- Simple user interface: Clearly legible screen, easy-to-follow graphics, intuitive guidance through measuring tasks, touch screen with large symbols
- Plans stored in the tool: Unique, direct on-screen selection of layout points

Performance data POS 18

Angle accuracy	3"
Distance measurement	Prism + Reflectorless
Range	59 in - 1115 ft (1.5 m - 340 m)
Target tracking range	-
Laser Class EDM	3R

CHOOSE THE TOOL THAT IS RIGHT FOR YOU

			PLT 300	PLT 300 Basic	
			Pro	PLI 300 Basic	
	Order Designation				Item number
	PLT 300 Pro System		•		3540597
	PLT 300 Basic System	6		•	3540596
	Controller PLC 300		•	•	2115931
	Battery pack B 22/2.6		•	•	2136395
Standard Kit	Battery charger 4/36-90	8 3	•	•	2015764
Stanc	Frame clamp POA 79		•	•	2115936
Ì	Bipod POA 75	+ 3	•	•	2077857
-	Reflector rod POA 52			•	2042048
	Prism POA 25	İ	•	•	2115937
	Reflector rod POAW 50 adaptor			•	2126237
	Target plate POA 26 round	No.	•	•	2115938
	Tripod PUA 36	4 - 11	•	•	2048717
	Data Manager		•	•	
	Horizontal Layout		•	•	
νn .	As-built			•	
Applications	Measure & Record		•		
icat	Line Transfer		•		
lddγ	Line Layout		•		
`	Missing Line		•		
	Height Transfer				
	Mathematics		•		
Recommended Accessories	Layout stand POA 56	***		•	3547135
Rec	360 Prism POA 20		•	-	2042043
	PROFIS Layout Office PRO	PTO(fee		•	2117533
s	Point Creator AutoCAD	200-2000 200-2000		•	2068307
d Service	Point Creator Revit			•	2068308
d Servic		Name of Street, or other Desires.			
oftware and Servic	PROFIS Field Points AutoCAD	now Table		•	2148413
Software and Services	PROFIS Field Points AutoCAD PROFIS Field Points Revit	mental in the second se	•	•	2148413
Software and Servic		mentals	•	•	

CHOOSE THE TOOL THAT IS RIGHT FOR YOU

POS 18 POS 180 Rem number Total station POS 150 System (6" accuracy)				POS 18	POS 150	POS 180	
Total station POS 150 System (6" accuracy)		Order Designation		PUS 18	POS 150	POS 180	Item number
3 3489164 (3" accuracy)		Total station POS 150 System					
Controller POC 200						•	3524134
Battery charger set POA 87				•			3489164
Battery charger set POA 87 Battery POA 80 Battery charger POA 82 Battery POA 84 Bipod POA 75 Prism POA 20 Reflector rod POA 54 Tripod PUA 35 Tripod PUA 35 Battery charger POA 89 Battery charger POA 84 Reflector rod POA 54 Tripod PUA 35 Tripod PUA 36 Battery charger POA 89 Battery charger POA 89 Battery POA 90 set Frame clamp POA 73 Stylus pen + Tether POW 94 Antenna POW 93 Prism POA 24 set Center punch POAW 46 Prism POA 22 Prism POA 23 Wall mount ratchet POAW 54 Layout stand POA 56 PROFIS Layout Office PRO Point Creator Revit PROFIS Field Points AutoCAD PROFIS Field Points Revit Days 1435298 Battery Charger POA 82 435298 448683 717004 PUA 36 4204204 420480 4204808 4204883 42048		Controller POC 200	100 mg		•	•	2103085
Battery POA 80 435296 4352988 4352988 4352988 4352988 4352988 4352988 4352988 4352988 435		AC adaptor POA 81	18[•			435297
Battery charger POA 82 Battery POA 84 Bipod POA 75 Prism POA 20 Reflector rod POA 52 Reflector rod POA 54 Tripod PUA 35 Tripod PUA 35 Tripod PUA 36 Battery POA 90 set Stylus pen + Tether POW 94 Antenna POW 93 Prism POA 22 Prism POA 22 Prism POA 22 Prism POA 23 Wall mount POA 74 Wall mount ratchet POAW 54 Layout stand POA 56 PROFIS Layout Office PRO POInt Creator AutoCAD POint Creator AutoCAD PROFIS Field Points AutoCAD PROFIS Field Points Revit		Battery charger set POA 87	100m		•	•	2042317
Battery POA 84		Battery POA 80		•			435296
Prism POA 20 Reflector rod POA 52 Reflector rod POA 54 Reflector rod POA 59 Reflector rod PO	Kit	Battery charger POA 82		•			435298
Prism POA 20 Reflector rod POA 52 Reflector rod POA 54 Reflector rod POA 59 Reflector rod PO	andarc	Battery POA 84	(CE)		•	•	2042314
Reflector rod POA 52 Reflector rod POA 54 Reflector rod POA 56 Reflector rod POA 54 Reflector rod POA 56 Reflector	, is	Bipod POA 75	‡		•	•	2077857
Reflector rod POA 54		Prism POA 20	─₩		•	•	2042043
Tripod PUA 35 Tripod PUA 36 Battery charger POA 89 Battery POA 90 set Frame clamp POA 73 Stylus pen + Tether POW 94 Antenna POW 93 Prism POA 24 set Center punch POAW 46 Prism POA 22 Prism POA 23 Wall mount POA 74 Wall mount ratchet POAW 54 Layout stand POA 56 PROFIS Layout Office PRO POInt Creator AutoCAD PROFIS Field Points AutoCAD PROFIS Field Points Revit		Reflector rod POA 52			•	•	2042048
### Tripod PUA 36		Reflector rod POA 54	4		•	•	2042300
Battery charger POA 89 Battery POA 90 set Frame clamp POA 73 Stylus pen + Tether POW 94 Antenna POW 93 Prism POA 24 set Center punch POAW 46 Prism POA 22 Prism POA 23 Wall mount POA 74 Wall mount POA 74 Wall mount ratchet POAW 54 Layout stand POA 56 PROFIS Layout Office PRO POInt Creator AutoCAD PROFIS Field Points AutoCAD PROFIS Field Points Revit		Tripod PUA 35	* 18	•			428683
Battery POA 90 set		Tripod PUA 36	4 - 11		•	•	2048717
Stylus pen + Tether POW 94		Battery charger POA 89	8888		•	•	2103088
Stylus pen + Tether POW 94		Battery POA 90 set	1		•	•	2103087
Antenna POW 93		Frame clamp POA 73	8-6		•	•	2103186
Prism POA 24 set		Stylus pen + Tether POW 94			•	•	2103180
Center punch POAW 46 2042329					•	•	
Prism POA 22 Prism POA 23 Wall mount POA 74 Wall mount ratchet POAW 54 Layout stand POA 56 PROFIS Layout Office PRO Point Creator AutoCAD PROFIS Field Points AutoCAD PROFIS Field Points Revit					•	•	
PROFIS Layout Office PRO Point Creator AutoCAD Point Creator Revit PROFIS Field Points AutoCAD PROFIS Field Points Revit PROFIS Field Points Revit 2148413	ú	<u> </u>			•	•	
PROFIS Layout Office PRO Point Creator AutoCAD Point Creator Revit PROFIS Field Points AutoCAD PROFIS Field Points Revit PROFIS Field Points Revit 2148413	ssorie	Prism POA 22	©	•	•	•	2042045
PROFIS Layout Office PRO Point Creator AutoCAD Point Creator Revit PROFIS Field Points AutoCAD PROFIS Field Points Revit PROFIS Field Points Revit 2148413	Acce	Prism POA 23	L o	•	•	•	2042046
PROFIS Layout Office PRO Point Creator AutoCAD Point Creator Revit PROFIS Field Points AutoCAD PROFIS Field Points Revit PROFIS Field Points Revit 2148413	papu	Wall mount POA 74	The same		•	•	2044040
PROFIS Layout Office PRO Point Creator AutoCAD Point Creator Revit PROFIS Field Points AutoCAD PROFIS Field Points Revit PROFIS Field Points Revit 2148413	mme	Wall mount ratchet POAW 54	ALC: NO.		•	•	2042309
Point Creator AutoCAD Point Creator Revit PROFIS Field Points AutoCAD PROFIS Field Points Revit PROFIS Field Points Revit 2068308 2148413	Reco	Layout stand POA 56	↑		•	•	3547135
	Software and Services	PROFIS Layout Office PRO		•	•	•	2117533
		Point Creator AutoCAD		•	•	•	2068307
		Point Creator Revit		•	•	•	2068308
		PROFIS Field Points AutoCAD	-	•	•	•	2148413
Measuring Training 1 Day		PROFIS Field Points Revit		•	•	•	2148415
		Measuring Training 1 Day				•	3524135

PROFIS LAYOUT OFFICE

Applications

- Easily create a digital replica of your construction projects
- Office solution to prepare and evaluate your data for and from the field
- Perform distance, angle, area or down-and-out computations
- Create your layout points from CAD files, upload them to the Hilti for onboard layout
- No need to learn a complex engineering CAD program

Advantages

- CAD import: Import AutoCAD DWG and DXF files for creating layout points
- Graphical user interface: Provides direct access to common functions for a shorter learning curve and minimal self-training
- Standard view controls: offers a common user interface designed for anyone with a limited understanding of CAD for fast, easy operation
- Point Creation: Multiple point selection in Individual, Window, or Current view point selection together with Layers for maximum control to select points
- Enter plans: on the spot and perform COGO (coordinate geometry) functionality in the office
- Field to Finish: Easily create CAD-ready deliverables directly from survey data

PROFIS Layout Office requirements

Operating System	Windows 7 or Later
Computer Processor	64-bit quad core CPU
Computer Memory	8 GB RAM
Screen Resolution	920 x 1080 pixels
Graphics Card	OpenGL-compatible graphics card with > 1 GB
Max file size	60 MB
Max no. of points	50000

AUTOCAD AND REVIT POINT CREATION AND INTEGRATION

Applications

- Designed for contractors and engineers who need the ability to easily create 2D and 3D field points within their preferred design programs
- Auto-insert their field layout points for use with Hilti's bestin-class construction positioning and layout systems for easy stake-out in the field

Advantages

- Seamless point creation: Create layout, control and automatic points directly into jobsite files
- Easily import and export data: Users are able to import and export data directly through AutoCAD or Revit
- Reporting: Users have the ability to review point layout status
- Simple: Easy installation and user friendly interface allow short learning curve

HILTI TRAINING AND SUPPORT

- Industry leading local expertise: Software and hands on training, both onsite and in office
- Face to face training: Local specialists are available across North America for support and training
- Shortened learning curve: Continued onsite support directly from a Hilti Specialist allows for fast ramp up and increased productivity
- Dedicated back-office support: Users have access to software and digital file support through Hilti's technical experts
- Dedicated email and phone: Users have direct access to E-mail support at USTeamMeasuringSupport@hilti.com or call 972-403-2590