

Nikon NE-100 and NE-101 Theodolites

Exceptional Reliability and Ease of Use for Your General Construction Needs

Ease of use, reliability, and durability make the Nikon NE-100 and NE-101 series theodolites a smart choice for your general construction, alignment and layout applications. These affordable instruments, featuring the familiar Nikon quality, are ideal for concrete form alignment, anchor bolt positioning, and steel column erection. The theodolites enable a number of positioning techniques: 90-degree layout, checking angles, alignment and plumb, as well as short range grade work and leveling.

Easy-to-use display and keypad

The ergonomic keypad and display provide easy access to the powerful and accurate measurement capabilities of the Nikon NE-100 and NE-101 theodolites. Large, easy-to-identify buttons provide one-button operation for key functions. A large text display area makes information easy to read and use on the job. This design provides for a very short learning curve and utilization within a matter of minutes.

Maximum operation time

Standard AA alkaline batteries are the convenient power source for the Nikon NE-100 and NE-101 theodolites.

Operation time on a single set of batteries is up to 22 hours, and a battery life indicator provides a visual reminder of battery status - providing better planning and reduced downtime.

Operation time is also enhanced by display and scope illumination that allows you to keep working outside even in low light conditions. These features can be especially useful near dawn or dusk during the short days of winter.

Tough, reliable and compact

The Nikon NE-100 and NE-101 theodolites are built tough to withstand the harsh environments common to many construction job sites. Resistant to water and dust, these rugged units are designed to reduce downtime for repairs.

The NE-100 and NE-101 are also compact and easy to transport. A small carrying case holds the theodolite, manual, and tools.

Features and Benefits

- Large display and keyboard make it easy to learn and use
- Alkaline (standard AA) batteries with battery life indicator
- Resistant to water and dust to withstand harsh job site conditions
- Small carrying case for easy transport
- Display and scope illumination for longer working hours in low light seasons or conditions
- Superior Nikon optics for exceptional viewing clarity

Nikon

