

激光器红外日成

产品名称	激光器红外日成
公司名称	西安日成标线器有限公司
价格	1.00/套
规格参数	品牌:日成 型号:RL808-100G3
公司地址	陕西省西安市长安产业园田园国际公寓6号楼302室
联系电话	029-88726771

产品详情

采用

原装进口激光二极管，光学透镜。光板清晰，发散度低，准直性好，体积小，工业适用性强，优点：

- 1智能反馈控制电路；
- 2高效透过率光学系统；
- 3低功耗，高效能光功率输出；
- 4性能稳定，一致性好，使用寿命长。

光斑形状：线状（多种可定制）

（配套专用电源，具有很强的抗干扰性、高稳定性、抑制

浪涌电流及缓启动等特点，特别适于恶劣的工作环境，能有效保证产品的稳定性和使用寿命）

工业支架（配套专用支架：具有良好的导热性和灵活性，使镭射激光产品可安装在任何垂直或水平面，并使之在三维空间任意360度调整，以达到最佳使用效果

外形尺寸： 16*55 22*85 26*110等（可按客户要求制定）

光学透镜：光学镀膜玻璃透镜或塑胶透镜

应用：激光的发射原理及产生过程的特殊性决定了激光具有普通光所不具有的特点：即三好（单色性好、相干性好、方向性好）一高（亮度高）。利用激光的定向性好和高亮度，可广泛应用于医疗保健、军事、鉴别、安防、舞台（红、绿、蓝）灯光、各种电动工具、测量类、仪器、设备、水平尺、定位仪、测距仪、测温仪、激光标线仪（投线仪）、各种板材切割成型机、石材机械、木工机械、金属锯床、包装机械的对刀、放线、服装类（缝纫机、裁剪机、自动手动断布机、开袋机、套结机、拉布机、绣花机、印花

机、钉珠机、钉扣机、铆钉机、啤机)、电子工量具、鼠标、u盘、摄像机、手机、激光笔、工艺品、室内外装饰、手电筒、礼品类、玩具类等产品中。方便快捷、直观实用、易于安装、稳定可靠。能较大幅度的提高工作效率。

2、激光定位与传统定位的比较：

- a. 传统激光定位中留下的杂痕难以去除；激光无痕，通电即有断电即无。
- b. 传统定位过程繁琐；激光使用简易，通电即可。
- c. 传统定位模糊且不准，生产过程中耗损严重；激光效果清晰定位准确。
- d. 传统定位生产工艺落后、耗时、人工成本高；激光定位工艺先进，节省成本。
- e. 激光定位其他特点：安装方便（若另配我厂生产万向转动支架，能使使用更简便）；拆卸简单。

售后服务（yqd）

对本公司售出的产品一律保证一年保修，三年维修的原则，在保修期内出现的任何质量问题将给予认真负责的处理。欢迎用户提供宝贵的改进意见。

联系方式

联系人：全经理、王经理

手机：13002991883、13759936206

电话：029-88726772；88726773；

传真：029-68581706；88726771

地址：陕西省西安市高新区产业园-田园公寓6号楼302室