Technical Specifications Data Sheet

<u>JoeScan</u>

3-D Vision Profiling

3-D LASER SCANNING MADE FOR SAWMILLS

Product Overview

The JS-25 X1 is JoeScan's extended-range scanner, specifically designed for large, lineal-scanning applications. With its extended-range capabilities, this single-laser scanner can effectively operate at a distance of 10' (3m), creating a field of view over 4' (1,2m) wide.*

Easy to Use: The X1 is part of JoeScan's proven and reliable JS-25 scanner platform, developed to make scanning systems easier to install and maintain. It requires only 24VDC and an Ethernet connection for operation, and it can be installed in any orientation in minutes using the optional Mount Kit.

The scanner uses an Ethernet interface, allowing the optimizer to communicate directly with the scanner without special hardware. The interface enables users to configure and calibrate the scanner on their PCs and to view real-time profile data and camera images.

Power input to the scanner is via the iCONN Systems waterproof (8-pin) connector. This connector can also be used to connect and synchronize the scan head with other production-line components and optimizer programs. All scanners use JoeScan's reliable QuickPulse laser technology, which helps maximize the laser life.

The JS-25 X1 is fully backward compatible with scanners in the JS-20 product family. It can serve as a drop-in replacement in systems that use JS-20 scan heads.

Fast and Accurate: The X1 is one of the fastest and most accurate scanners on the market today. It can make up to 850 profile measurements per second, with each profile containing up to 242 data points. Measurement accuracy ranges from +/- 0.030" at 3' standoff (+/- 0,8mm @ 914mm) to +/- 0.125" at 10' standoff (+/- 3,2mm @ 3m).

Rugged and Reliable: Like all JoeScan products, the JS-25 X1 is designed for the most challenging environments. It withstands extreme vibration, and the aluminum housing is sealed to keep out dust and moisture.

The **JS-25 X1** is JoeScan's extended-range scanner, ideally suited for large, lineal-scanning applications.

Key Features

- Single laser with extended range and wide field of view
- Scan rate up to 850 profiles per second
- Measurement accuracy up to +/- 0.030" (0,8mm)
- Industry standard Ethernet interface
- Rugged, sealed aluminum housing
- Image View feature for easy troubleshooting
- Backward compatible with JS-20 scan heads
- 5-year defect warranty and 10-year product support policy

Typical Applications

• Lineal scanning of large logs

* The X1 can operate at ranges up to 13 feet (4m), but with reduced accuracy

Product Dimensions

(All dimensions in inches)

Mounting Guidelines

- An optional Mount Kit is available for this product.
- Attach brackets by inserting stainless ¼-20 x ½" screws into the four threaded holes on each end of the scanner.
- Maintain minimum clearances from the ends of the scanner (including brackets and screws) as shown below.

Using the Optional Mount Kit

KIT CONTENTS (2) scanner brackets (8) stainless screws ¼-20 x ½"

Product Warranty and Support

JoeScan products are proven to be durable and reliable, which allows it to offer an industry-leading warranty and a long-term product support policy.

All products are covered by a **5-year limited warranty*** that begins when the product ships from JoeScan. If a scan head is found to be faulty, JoeScan will either repair or replace the product at no charge. It's that simple.

What's more, JoeScan offers a **10-year product support policy**. After the warranty period, JoeScan will provide support – including technical assistance and product repair services – at the customer's expense for 10 years after the product's original shipping date. If JoeScan is unable to provide product support, then it will supply a replacement scanner that has equivalent or enhanced capabilities. Additional details about the warranty and product support policy are available upon request.

* Warranty is limited to product defects and damage caused by normal wear and tear. It does not cover damage caused by accidents or improper use.

JoeScan offers an industry-leading warranty and a long-term product support policy. The 5-year warranty helps eliminate unexpected maintenance costs. JoeScan adds to that a 10-year product support policy to protect against obsolescence.

Product Specifications

General	
Dimensions	21" x 5" x 5" (533mm x 127mm x 127mm)
Weight	12 lbs. (5,4 kg)
Laser Type	Pulsed, Class IIIa
Laser Color	Visible red
User Interface	PC
Data Interface	10/100BaseT Ethernet

System Performance

Depth of View	3' to 10' (914mm to 3m)	[up to 13' (4m) possible with reduced accuracy]
Field of View	18" @ 3' standoff 54" @ 10' standoff	(457mm @ 914mm) (1372mm @ 3m)
Accuracy	+/- 0.030" @ 3' standoff +/- 0.125" @ 10' standoff	(+/- 0,8mm @ 914mm) (+/- 3,2mm @ 3m)
Scan Rate	Up to 850 profiles/sec.	
Data Density	13 points/in at 3' standoff 4.4 points/in at 10' standoff	(13 points/25mm @ 914mm) (4,4 points/25mm @ 3m)
Data Points	Up to 242	

Environmental

Operating Temp -20° to 50°C (0° to 120°F) Fully operational between indoor lighting Lighting (no sunlight) and complete darkness

Power Supply

Voltage Range	20 - 28VDC
Max Current	0.35A @ 24VDC
Voltage Ripple	< 5Vpp

Quadrature Encoder/Start Scan Inputs

Primary Signaling Standard	RS-422 differential
Alternate Signaling	Open collector on "+" channel (+ channels have built-in 2k pull-up to 5V)
Input Voltage Range	0 - 5VDC
Max Encoder Rate	100,000 pulses/sec. differential

PC Requirements

The diagnostic and calibration software (JSDiag) will run on any operating system with Java® 1.5 installed, including Microsoft® Windows[®], Mac OS[®] X, Linux[®], Oracle[®] Solaris and others.

Optional Accessories

JS-25 Control Cable (iCONN Systems waterproof 8-pin connector) LTW Sealed Ethernet Cable Mount Kit

iCONN Systems Waterproof Connector

Wire Color	Pin	Function
White	1	Encoder B -
Green	2	Encoder B +
White/Black	3	Start Scan -
White/Red	4	Start Scan +
White/Yellow	5	Encoder A -
White/Green	6	Encoder A +
Black	7	Ground
Red	8	+24VDC

Warranty/Support

5-year product warranty (free repair or replacement of defective products) 10-year product support policy

LASER RADIATION AVOID DIRECT EYE EXPOSURE CLASS 3R LASER PRODUCT Maximum Output: 5mW Emitted Wavelengths: 400-710 nm IEC-60825.1-2001-08

Illustrations, descriptions and technical specifications are not binding and are subject to change without notice.

