


Satellite Tracer LT-1200 / 980


Satellite Tracer

LT-1200 / 980


Confidently performs around all curves

The LT-1200 and LT-980 tracers incorporate an advanced state-of-the-art and newly engineered tracing mechanism that operates in a true 3-D precision context with various frames regardless of the degree of curvature.


LT-1200 / 980

Vital performance for accurate lens fit

Tracing is the essential foundation for well-constructed eyeglasses. The advanced technology of the LT-1200 / 980 tracers delivers the ultimate fit and finish of eyewear.


One-touch demo lens holder

The versatile demo lens holder allows for easy setting of either demo lens or pattern in a one-touch step. New compact design beautifully integrates and self-stores within the upper slider and is easily accessible.


With the most challenging of high-wrap frames, performing "goggle" type frame tracing is necessary. The newly designed frame tracing support makes this process faster and easier, with excellent results.


The LT-980 has a convenient built-in storage compartment that is ergonomic for safe-keeping and storing of all additional accessories.


Integrated debris protection

Upon closing, the upper and lower frame sliders interlock in a "tongue-and-groove" design, thereby protecting the mechanical core of the tracer. As a result, when not holding a frame, the sliders gently close thereby reducing exposure to debris and environmental material hazards.


Satellite Tracer

LT-1200

LCD color touch panel

The LT-1200 offers a large 10.4-inch color LCD screen for ease of job data input. Layout and grinding conditions, including lens material, frame type and edging mode,


are all easily entered and / or altered directly on the screen. Frame curve and frame wrap angle are also accurately displayed on screen.


Composite tracing


Composite tracing measures the FPD / DBL and frame wrap angle along with the frame shape. Thus, calculating all frame measurements automatically.

"Job Create" screen

In addition to frame trace data, the layout screen, frame / lens type, Rx, and job list are all displayed on the screen with an intuitive layout to support easy data processing.


* Displayed screens are different between Lab tracer and Web tracer.


Memorizing lens shapes

The LT-1200 can store data up to 1,000 lens shape patterns. The data can be easily recalled from the "library" for immediate lens processing.


Advanced shape editor function

The LT-1200 has a unique shape editing function inclusive of height ("b") and width ("a") dimensional adjustments via a simple +/- touch screen input, or select easy shape modification for finite design when needed.


Multi-function lab tracer

Full frame traced data, grinding condition and layout data can be easily transmitted to any LMS (Lab Managing System) server PC and I or lens edger for seamless and accurate lab processing and operations.


Web tracer

The LT-1200 can be used as a web tracer without the need for a PC. In addition, it can be operated remotely with today's various RFT (Remote Frame Tracing) software systems. The tracer will seamlessly work with NIDEK iRx Satellite / Server software for true "1,000 points of reference per eye" integrity.

LABORATORY

AES-1500

ICE-1200

These configurations are just examples. Please contact us for further information.

LT-980

iRx Satellite

LT-1200 / 980 Specifications

Model	LT-1200		LT-980
Tracing method	Automatic 3-D binocular tracing		←
Mesurement range			
Frame	Shape width : 36	5 to 85 mm	
	Shape height : 18	3.4 to 66 mm	
	Frame horizontal width : 1	13 to 180 mm	
	Maximum height from clamp midpoint: 23	3 mm	←
		mm at the maximum height	
		50 mm at the maximum height	
Pattern	ø22 to 74 mm (15.5 to 66 mm vertically)	· · · · · · · · · · · · · · · · · ·	
Measurement item	Lens shape		
	FPD		
	3-D circumference (2-D circumference during pattern and demo lens tracing)		←
	Frame warping angle		
	Frame curve		
Measuring points	1,000 points		←
<u> </u>	One-touch automatic clamping		<u>`</u>
Frame clamping Setting of stylus	Switchable between automatic and semia	utomatic	←
Item to be entered		0 to 99.50 mm (0.01 mm increments)	_
nem to be entered			
		0 to 99.50 mm (0.01 mm increments)	
		0 to 49.75 mm (0.01 mm increments)	
	3 .	±15.00 mm (0.01 mm increments)	
	•	±9.95 mm (0.01 mm increments)	
		180° (1° increments)	
		39, Hi-index, Polycarbonate, Acrylic,	
	Trive	ex, Urethane, Glass	None
	Lens type : Sing	le vision, Bifocal, Progressive	None
	Frame type : Met	al, Plastic, Optyl, Two-point, Nylor	
	Processing mode : Polis	shing selection, Grooving selection,	
	Opt	ical or frame center selection,	
	Grin	ding selection	
	Frame tilt angle : 0 to	25.5° or 0 to 35.0° (0.1° increments)	
	Frame curve : 0 to	12.0 (0.1 increments)	
	Job code		
Display	10.4-inch color LCD touch panel		None
Tracing time			
Frame tracing	30 seconds or less (automatic binocular tracing using calibration jig)		←
Pattern tracing	20 seconds or less (tracing using calibration jig)		
Interface	RS-232C - 2 ports	, 5,	RS-232C - 2 ports
	1 port for barcode scanner		1 port for barcode scanner
	1 port for PC or lens edger		1 port for PC or lens edger
	USB - 1 port (for connection with a PC)		USB - 1 port (for connection with a PC)
	LAN - 1 port		port (ref. connection men a r c)
Power supply	AC100 to 120 V / 230 V		
Tower suppry	50 / 60 Hz		←
Power consumption	70 VA		←
Dimensions / Mass	320 (W) x 320 (D) x 480 (H) mm / 14 kg		315 (W) x 300 (D) x 155 (H) mm / 7 kg
	12.6 (W) x 12.6 (D) x 18.9 (H)" / 31 lbs.		12.4 (W) x 11.8 (D) x 6.1 (H)" / 15 lbs.
Standard accessories	Accessory case, Spare fuse, Hexagonal wrench, Stylus cover, Standard pattern,		Fuse, Hexagonal wrench, Stylus cover, Standard pattern,
			Pattern setting unit, Standard frame, Frame support
	Pattern setting unit, Standard frame, Frame support attachment, Stylus pen,		
	USB driver CD for Windows, RS-232C cable (3 m), USB cable (1 m), Power cord		attachment, USB driver CD for Windows, RS-232C cable
Ontional partition	Barcode scanner, RS-232C cable (5 m, 10 m), USB cable (3 m, 5 m)		(3 m), USB cable (1 m), Power cord, Dust cover
Optional accessories	parcode scanner, KS-232C capie (5 m, 10 m	ij, O3D Cable (3 III, 3 M)	Barcode scanner, RS-232C cable (5 m, 10 m),
			USB cable (3 m, 5 m)

Specifications and design are subject to change without notice. Trivex and CR-39 are registered trademarks of PPG Industries Ohio, Inc. Optyl is a registered trademark of Safilo.

All other brand and product names are trademarks or registered trademarks of their respective companies.


HEAD OFFICE (International Div.) 34-14 Maehama, Hiroishi Gamagori, Aichi 443-0038, JAPAN

TEL: +81-533-67-8895 URL: http://www.nidek.com [Manufacturer]

TOKYO OFFICE (International Div.)

3F Sumitomo Fudosan Hongo Bldg., 3-22-5 Hongo, Bunkyo-ku, Tokyo 113-0033, JAPAN TEL: +81-3-5844-2641 URL: http://www.nidek.com

NIDEK INC. 47651 Westinghouse Drive, Fremont, CA 94539, U.S.A. TEL: +1-510-226-5700 +1-800-223-9044

(US only) URL: http://www.nidek.fr URL: http://usa.nidek.com

NIDEK S.A. Europarc, 13 rue Auguste Perret, 94042 Créteil, FRANCE TEL: +33-1-49 80 97 97

NIDEK TECHNOLOGIES S.R.L. NIDEK (SHANGHAI) CO., LTD. NIDEK SINGAPORE PTE. LTD. Via dell'Artigianato, 6/A, 35020 Albignasego (Padova),

TEL: +39 049 8629200/8626399 URL: http://www.nidektechnologies.it

#915, China Venturetech Plaza, 819 Nanjing West Rd, Jing An District, Shanghai 200041,

CHINA TEL: +86 021-5212-7942 URL: http://www.nidek-china.cn 51 Changi Business Park Central 2, #06-14, The Signature 486066, SINGAPORE TEL:+65 6588 0389

