

**BRUKERVEILEDNING
FOR
LASER FARTSMÅLER**

**LTI 20.20 TS/KM-S
Programversjon 1433**

**TIL BRUK VED POLITIETS
FARTSKONTROLL AV KJØRETØY**

**POLITIETS MATERIELLTJENESTE
(PMT)**

Politiets materielljeneste (PMT) 1997

1. utgave

Redigering, tekst, illustrasjoner og tilrettelegging er forestått av
politiadjutant Harald Garsjø, PMT,
politioverbetjent Johannes Mehammer og
politiavdelingssjef Arne Fredrik Sørum, Utrykningspolitiet,

i samarbeid med øvrige i Justisdepartementets arbeidsgruppe «Laser»:
Politiinspektør Tov Svalastog (leder), og
politiavdelingssjef Arnfinn Hasle, Justisdepartementet,
politiadjutant Tone N. Skålevik, Trondheim politidistrikt, og
politiavdelingssjef Bjørn Wold, distriktsleder UP.

Videre med velvillig konsultativ bistand fra:

Sivilingeniør Leif O. Bergquist, Sveriges Provnings- og Forskningsinstitut (SP)
overingeniør Jarle Gran, Avdeling Nasjonale normaler, Justervesenet,
Dir. u. Prof., Dr. ing. H. Goydke, Physikalisch-Technische Bundesanstalt (PTB),
professor Børje Forssell, Institutt for teleteknikk, NTNU,
seksjonsleder Jan Tore Malmo, (tidl. Sintef, nå:) Nemko, Måleteknikk og
kalibrering, samt teknisk sjef Christian Moen, Tele-Traffic A/S.

Illustrasjoner er etter ide og oppdrag fra PMT/UP utarbeidet av:
Teknisk sjef Christian Moen, Tele-Traffic A/S.

Opplag: 2000 eksemplarer.

2. utgave

Opptrykk: Mai 2000.

Hadeland Trykk & Reklame A/S

2760 Brandbu

FORORD

Justisdepartementet godkjente høsten 1993 laser fartsmåler av typen LTI 20.20 TS/KM-S til bruk ved politiets fartskontroll. Primo 1996 nedsatte departementet en arbeidsgruppe som skulle gjennomgå og vurdere de erfaringene som var ervervet med bruk av laser fartsmåler, særlig på bakgrunn av retningsgivende domsavgjørelser samt faglig diskusjon, og den usikkerhet som hadde oppstått omkring bruken av det nye kontrollapparatet i politiet.

Foreliggende brukerveiledning er ett av flere tiltak iverksatt på grunnlag av arbeidsgruppens anbefalinger, jf. departementets rundskriv G-25/96.

Den er utarbeidet av Utrykningspolitiet og PMT i nært samarbeid med de øvrige i arbeidsgruppen, og baserer seg på et revidert konsept til brukerveiledning fra den norske leverandøren, Tele-Traffic A/S. Under arbeidet har vi, i tillegg til leverandøren, konsultert bl.a. spesialister ved Justervesenet, Sveriges Provnings- og forskningsinstitut, Physikalisch-Technische Bundesanstalt (PTB) i Braunschweig og Berlin, Sintef Måleteknisk senter (nå del av NEMKO), professor Børje Forssell, NTH (nå NTNU), samt sett hen til reguleringer og veiledninger knyttet til bruk av tilsvarende instrumenter i bl.a. Sve- rige, Danmark og Tyskland.

Operativ bruk forutsetter at brukeren i tillegg til inngående kjenn- skap til foreliggende brukerveiledning, har gjennomgått godkjent opplæring og fått ytterligere generell kunnskap og innsikt i måle- teknikk, laserteknologi, riktig bruk, og om mulige feilkilder samt øvet praktisk bruk av laser fartsmåler.

Denne brukerveiledningen kan synes å foreskrive strengere bestem- melser eller innebære større tekniske begrensninger enn hva som har vært tilfelle tidligere. Den vesentligste forskjellen ligger i intensjon- en om at målinger som erfaringsvis krever omfattende sakkyndig granskning før sikker konklusjon kan trekkes, bør og skal reduseres til et minimum, selv om dette kan innskrenke det operative anvendelse- sområdet i politiet.

Det forutsettes at brukeren av laser fartsmåler er seg bevisst at han representerer et helt avgjørende elementet i bevissikringskjeden, og utviser den faglige forsiktighet og dyktighet som skal til for å kvalitetssikre fartsmålingene.

PMT fastsetter herved denne brukerveiledningen som gjeldende for laser fartsmåler av typen LTI 20.20 TS/KM-S, jfr. Justisdepartementets Instruks for politiets trafikktjeneste, pkt. 03.6, Instruks for bruk av laser fartsmåler, samt pkt. 13.1.4, Fortegnelse over godkjente apparater m.v. - Laser fartsmåler.

Ett eksemplar av brukerveiledningen skal alltid foreligge ved hver utstyrsenhet.

Jaren, august 1997

Tor A. Løkken
direktør
Politiets materielltjeneste

INNHOOLD

0	Forord	3
1.	GENERELT	7
1.1	«LASER»	7
1.2	Virkemåte	8
1.3	Sikkerhetsmargin - spesielle operative begrensninger	9
2	LTI 20.20 TS/KM-S MED TILBEHØR	10
3	FUNKSJONS- OG BETJENINGSELEMENTER (illustrasjoner)	11
3.1	Apparatet sett fra siden	11
3.2	Apparatfront	11
3.3	Apparatets betjeningspanel	12
4	KLARGJØRING FØR BRUK AV APPARATET	13
4.1	Generelt	13
4.2	Montering og tilkopling	13
4.3	Justering av lysintensitet i display og rødpunkt i siktet	14
4.4	Justering av polarisasjonsfilter	14
5	KONTROLL AV APPARATET	15
5.1	Generelt	15
5.2	Apparatoppstart / selvtest	16
5.3	Displaykontroll	16
5.4	Avstandskontroll - fart 0 km/t	17
5.5	Siktekontroll	18
5.6	Kontrollavslutning - innstilling for måling	19
6	MÅLING	20
6.1	Generelt	20
6.1.1	Formalia	20
6.1.2	Operatøren	20
6.1.3	Utstyret	20
6.1.4	Målestedet	20
6.1.5	Værforhold	21
6.2	Sikteveiledning	22
6.2.1	Observasjon/overvåking	22
6.2.2	Siktepunkt	22
6.2.3	Sikting i mørke	23
6.2.4	Siktepunkt kontra bestrålt område	23
6.2.5	Sikting - sikkerhetssone	25
6.3	Måling	30

7.	MÅLERESULTAT	31
7.1	Generelt	31
7.2	Hastighet	31
7.3	Avstand	31
7.4	Lagring av måledata	31
7.5	Neste måling - visning av måleresultat	32
8.	MELDINGER I DISPLAY	33
8.1	Generelt	33
8.2	Målemeldinger	33
8.3	Systemmeldinger	34
8.4	Utlesing / visning av programversjon	34
9	VEDLIKEHOLD, ETTERSYN OG KONTROLL	35
9.1	Ansvarsforhold	35
9.2	Daglig vedlikehold	35
9.2.1	Lading av batteri	36
9.3	Service og reparasjon	36
9.4	Leveransekontroll, periodisk ettersyn og kontroll	37
9.5	Spesielle forhold - rapportering/undersøkelse	37
10.	TEKNISKE DATA M.V.	38
10.1	Apparat	38
10.2	Batteri	40
10.3	Batterilader	40
11.	VEDLEGG	
11.1	Saksgang ved funksjonsfeil m.v.	41
11.2	Oversikt over aktuelle instanser	43
11.3	Apparatets betjeningspanel	(utbrett-side bakerst)

Illustrasjoner:

<i>Fig. 1:</i>	<i>Koffert med innhold</i>	<i>10</i>
<i>Fig. 2:</i>	<i>Apparatet sett fra siden</i>	<i>11</i>
<i>Fig. 3:</i>	<i>Apparatfront</i>	<i>11</i>
<i>Fig. 4:</i>	<i>Apparatets betjeningspanel</i>	<i>12 og 44</i>
<i>Fig. 5:</i>	<i>Siktekontroll</i>	<i>18</i>
<i>Fig. 6:</i>	<i>Skisse av siktet med rødpunkt og et ideelt mål</i>	<i>22</i>
<i>Fig. 7</i>	<i>Strålespredning</i>	<i>24*</i>
<i>Fig. 8:</i>	<i>Sikting - sikkerhetssone - personbil</i>	<i>26*</i>
<i>Fig. 9:</i>	<i>Sikting - sikkerhetssone - motorsykkkel</i>	<i>27*</i>
<i>Fig. 10:</i>	<i>Strålespredning - sikkerhetssone</i>	<i>29*</i>

**Forholdet mellom de forskjellige elementene i figurene er illustrasjoner til tekst – ikke framstilling i korrekt skala i enhver henseende.*

1. GENERELT

1.1 «LASER»

Ordet LASER er et konstruert ord som kommer fra ordgruppen: **L**ight **A**mplification by **S**timulated **E**mission of **R**adiation = **LASER**. Fritt oversatt: Lysforsterkning ved stimulert utstråling.

Dette står for en teknikk eller metode oppdaget så sent som i 1960, egnet til å frambringe definerte elektromagnetiske svingninger innen det synlige eller den infrarøde delen av spekteret og som gir polariserte stråler med særlig høy intensitet.

Grunnprinsippet for å generere laserlys er:

Et materiale som kan danne laserlys er plassert mellom to motvendte speil utformet som et optisk hulrom. Dette materialet er valgt ut fra at det ved ytre påvirkning av spesielt slag, særlig lys eller andre elektromagnetiske bølger med en av materialet bestemt frekvens, kan lagre veldefinerte mengder av energi. Ved fortsatt ytre påvirkning av samme slag, frigis den lagrede energien som lysbølger med en av materialet gitt frekvens.

Det optiske hulrommet fungerer som en «resonanskasse» som forsterker lysbølgene, omtrent som hulrommet i en fiolin forsterker lyden fra de svingende strengene. Det ene speilet i hulrommet er halvgjennomsiktig slik at en del av det lyset som dannes slipper ut. På grunn av den skarpe resonansen og materialeegenskapene har dette lyset en veldefinert bølgelengde eller farge.

Det finnes mange former for laserlys, men prinsippet er det samme for alle.

Laser fartsmåler er et apparat som med bakgrunn i denne teknikken er konstruert for å måle hastighet og avstand. Det arbeider med infrarøde stråler som er usynlige for det menneskelige øye. Stråleeffekten er så lav at apparatet tilfredsstiller de internasjonale krav til **LASER Klasse 1 - IKKE HELSEFARLIG**. (LTI 20.20's utstrålte effekt er 0,053 milliwatt (0,000053 W)).

1.2 Virkemåte

LTI 20.20 TS/KM-S er konstruert for å sende og å motta pulser av usynlige infrarøde stråler (laserlys). Dertil beregner og lagrer apparatet avstanden til og hastigheten på det objektet strålene treffer, forutsatt at visse krav er oppfylt (se nedenfor). Grunnlaget for beregningen er tidsintervallet mellom utsendt lyspuls og mottak av lyspulsen reflektert fra objektet.

Lysets hastighet er konstant. Tiden det tar for en puls å bevege seg fra apparatet til målet og tilbake, er direkte proporsjonal med avstanden.

Beveger målet seg samtidig som det sendes ut to pulser med kjent tidsmellomrom, måles to forskjellige avstander, en for hver puls, fordi objektet flytter seg i løpet av et pulsmellomrom. Divideres forskjellen mellom de to avstandene med tiden mellom pulsene, får vi målets hastighet.

To pulser gir imidlertid for dårlig målesikkerhet. For å beregne hastigheten nøyaktig sender derfor apparatet ut mer enn 40 pulser og beregner en gjennomsnittshastighet. Hele målesekvensen skjer i løpet av 0,3 sekunder.

Før resultatet av målesekvensen gis tilkjenne, gjennomgår målingene mange forskjellige interne kontroller. Dersom en av disse kontrollene ikke gir godkjent resultat innenfor innlagte kriterier, forkastes målingen og en melding om årsaken blir gitt i displayet.

Med LTI 20.20 TS/KM-S er det teknisk mulig å måle objekter med fart fra 0 til 320 km/t. Teknisk rekkevidde er fra 9 meter til 999,9 meter.

Laserstrålen i LTI 20.20 TS/KM-S er meget smal. Laserstrålen har en teknisk spredningsvinkel på $0,17^\circ$ (av 360°), også angitt som nominell åpningsvinkel på 3 milliradianer (mrad). Dette tilsvarer en spredning som medfører at strålediameteren er ca. 30 cm på 100 m avstand, 60 cm på 200 m, 120 cm på 400 m, osv. Den effektive refleksjonsflaten som skal til for å få en godkjent måling kan imidlertid være vesentlig mindre. Praktisk rekkevidde er avhengig av objektets evne til å reflektere det aktuelle laserlyset.

1.3 Sikkerhetsmargin - spesielle operative begrensninger

Fart/hastighet

Den hastigheten som apparatet viser i displayet er den målte/beregnete hastigheten fratrukket en **sikkerhetsmargin på 3 km/t.**

Måleområde godkjent ved politiets fartsmåling er:

0 km/t til og med 320 km/t.

Avstand

Den målte/beregnete avstanden blir vist i display uten noen form for fradrag eller tillegg. (Målenøyaktighet +/- 0,1 m)

Måleområde tillatt under politiets fartsmåling er begrenset til:

Fra og med 20 meter til og med 400 meter.

Måleverdier

Verdiene i DISPLAYET skal benyttes som MÅLE-RESULTAT.

Målegylldighet/tilhørighet

Resultatet av en utført måling er kun gyldig dersom operatøren har forvissnet seg om at målingen er korrekt utført og videre at måleverdiene er relatert til det objektet som er angitt målt.

2. LTI 20.20 TS/KM-S MED TILBEHØR

Transportkofferten skal, i standard oppsetning, inneholde følgende:

- * Laser fartsmålerapparat
- * Skulderstøtte
- * Lader
- * Batteri m/veske
(eventuelt ekstrabatteri)
- * Bærerem med øyebolt
- * Adapterkabel (ca 2 m)
til 12V (DC)
- * Frontdeksel/linsebeskytter
- * Brukerveiledning
- * Kontrollbevis

Figur 1: Koffert med innhold

Kofferten er forsynt med anordning som muliggjør bruk av hengelås eller plombering.

Ekstrauststyr: Stativ (kun stødig 3-beinstativ er tillatt).

3. FUNKSJONS- OG BETJENINGSELEMENTER

3.1 Apparatet sett fra siden

Figur 2

- | | | | |
|---|-------------------------------|----|---------------------------------------|
| 1 | Polarisasjonsfilter på siktet | 6 | Festepunkt for bærerem |
| 2 | Senderlinse | 7 | 0-punkt for kontrollmåling |
| 3 | Mottakerlinse | 8 | Festeskrue for skulderstøtten |
| 4 | Feste for stativ | 9 | Område for passering av kontrollmerke |
| 5 | Avtrekker | 10 | Øyemusling på siktet |

3.2 Apparatfront

Figur 3

3.3 Apparatets betjeningspanel

Figur 4

- 1: Sikte
- 2: Rødpunkt
- 3: Display
- 4: **TEST MODE** - trykknapp
- 5: *TIMING MODE* - trykknapp (skal ikke benyttes)
- 6: **SPEED/RANGE** - trykknapp
- 7: Åpning for lyd
- 8: **DISPLAY INTENSITY**
- for regulering av intensitet i rødpunkt og display
- 9: **SERIAL PORT** - datakontakt (serieport)
- 10: **POWER** - av/på bryter

(Denne siden er også gjengitt bakerst i brukerveiledningen, i en utgave som kan brettes ut å være tilgjengelig under gjennomgang av de neste sidene).

4. KLARGJØRING FØR BRUK AV APPARATET

4.1 Generelt

Formalia Før nye apparater tas i bruk skal de være kontrollert og godkjent ved en ekstern kontrollinstans. Apparater som er i bruk skal likeledes inn til periodisk kontroll. Kontroller spesielt at apparatet er forsynt med godkjenningssmerke og at bruk skjer innenfor godkjent periode (anført på godkjenningssmerket).

Materiell Forut for bruk av apparatet må operatøren forvisse seg om at materiellet er i orden og uten skader, f.eks. at brytere og kontakter ikke er løse eller skadet. Kontroller spesielt at linsene er rene og uten skader, jfr. pkt 9.

4.2 Montering og tilkøpling

Ta apparatet og monter skulderstøtten ved å skru den fast bak på apparatets underside. Apparatet kan alternativt benyttes montert på stativ (med 3 bein). Apparatet er forsynt med spesielt feste for stativ. Stativet skal ikke monteres på enden av håndtaket på apparatet!

Skulderstøtte eller stativ skal alltid anvendes under operativ bruk!

Strømtilførselen tilkobles det bærbare batteriet som følger utstyret, eller ved å bruke adapterkabelen til uttak fra kjøretøyets strømnett (NB! 12 Volt DC). Kjøretøyets motor kan være i gang under bruk av apparatet.

Apparatet slås på ved å dreie bryteren merket **“POWER”** mot høyre. Slå av apparatet ved å dreie bryteren mot venstre.

4.3 Justering av lysintensitet i display og rødpunkt i siktet

Lysintensiteten i displayet og rødpunktet i siktet justeres ved hjelp av bryteren merket «**DISPLAY INTENSITY**». Drei bryteren mot høyre for sterkere lys eller mot venstre for svakere lys. Intensiteten i displayet og rødpunktet endres samtidig. Individuell / uavhengig justering av disse er ikke mulig.

Høy lysintensitet i rødpunktet kan under dunkle lysforhold gi sjenerende lysreflekser innvendig i siktet.

Det er viktig at operatøren ikke stiller høyere lysintensitet i rødpunktet enn det som er nødvendig etter forholdene.

Det er likeledes viktig at det alltid er tilstrekkelig lys i displayet når måleverdiene avleses. Vær oppmerksom på at innfallende lys mot displayet kan forårsake reflekser som vanskeliggjør sikker avlesning.

Operatøren må selv justere lysintensiteten i display og rødpunktet i siktet etter de varierende lysforholdene på målestedet.

4.4 Justering av polarisasjonsfilteret

Foran på siktet er det et polarisasjonsfilter. Ved å dreie på filteret kan lysreflekser i synsfeltet filtreres bort, f.eks. ved motlys og våt asfalt. Filteret dreies til man får klarest/best mulig bilde av målestedet. Dette bør gjentas etter hvert som lysforholdene m.v. på stedet måtte endre seg.

Disse justeringene og innstillingene innvirker kun på hva man ser gjennom siktet.

5 KONTROLL AV APPARATET

5.1 Generelt

Dette avsnitt handler om hvordan operatøren skal kontrollere apparatet før, under og etter bruk.

KONTROLLTYPE		UTFØRES VED:
1	APPARATOPPSTART - SELVTEST	➤ tjenestens start ➤ kontroll start ➤ kontroll slutt ➤ tjenestens slutt
2	DISPLAY KONTROLL	➤ tjenestens start ➤ kontrollstart ➤ hver halve time ➤ kontrollslutt ➤ tjenestens slutt
3	AVSTANDSKONTROLL - FART 0 KM/T	➤ tjenestens start ➤ tjenestens slutt
4	SIKTE KONTROLL	➤ kontroll start ➤ kontroll slutt

Disse kontrollene, hvorav nr. 2 - 4 er manuelle funksjonskontroller, er **obligatoriske** ved operativ fartsmåling. Dette er for at operatøren løpende skal kunne overvåke og kontrollere og forvisse seg om at apparatet fungerer korrekt og i henhold til forutsetningene under bruk.

5.2 Apparatoppstart / selvtest

Når apparatet slås på («POWER») iverksettes en intern selvtest der alle kretser kontrolleres. Kontrollen gjelder kun signalene inne i apparatet. Selvtesten kan ikke påvirkes av operatøren.

Under kontrollen skal det høres 4 etterfølgende tonesignaler,

- de tre første signalene i samme tonehøyde samtidig som displayet i kort tid viser «**8.8.8.8.**» for deretter å slukkes
- det siste signalet i et høyere toneleie samtidig som displayet kontinuerlig viser « - - - - »

Selvtesten har nå gitt godkjent resultat og apparatet er klart for de manuelle kontrollene.

En selvtest utføres også automatisk hver gang det foretas en måling (uten tonesignaler eller visninger i displayet).

Dersom det avdekkes feil under selvtest kan ikke apparatet brukes til måling. Meldingskode som indikerer feilårsak blir vist i displayet, jfr. pkt. 8, Meldinger i display.

5.3 Displaykontroll

Displaykontrollen skal sikre at alle lyssegmentene i displayet virker.

Hold bryteren merket “TEST MODE” inne i ett sekund.

- Herunder skal først alle deler av displayet være mørke,
- deretter skal samtlige av displayets segmenter lyse og
- vise « **8.8.8.8.** » («8-tallstest»).

Når bryteren slippes viser displayet « t t »

Displaykontrollen har nå gitt godkjent resultat og alle måleverdier og meldinger vises korrekt i displayet.

(Dersom «TEST MODE» innledningsvis holdes inne i 3 sekunder eller mer, foretas i tillegg utlesing/visning av apparatets programversjon, jfr. pkt. 8.4)

Trykk på bryter merket «SPEED/RANGE» for å avslutte.

5.4 Avstands-/ fart 0 km/t - kontroll

Kontrollen skal sikre at apparatet måler riktig avstand og regner riktig.

Med et målebånd oppmåles en kontrollstrekning mellom apparatet og et fastpunkt på en vertikal flate, f.eks. en mur eller vegg. Avstanden skal være minst 20 meter. Målepunktet som skal benyttes på apparatet er forkanten av plata som skjeflet er festet til på selve apparatet.

Mål deretter avstanden til flaten med apparatet.

Displayet skal vise fart «0», da både apparatet og målet står stille.

Trykk på bryteren merket «SPEED/RANGE» en gang.

Den apparatmålte avstanden vises nå med blinkende tall, angitt i meter med en desimal, jfr. nedenstående eksempel:

Avstanden i displayet og den båndoppmålte avstanden skal stemme overens **innenfor +/- 0.1 meter**.

Dersom kontrollen ikke gir godkjent resultat skal apparatet ikke brukes, men sendes inn til kontroll og justering ved serviceinstans!

5.5 Siktekontroll

Siktekontrollen skal sikre at laserstrålens treffpunkt og siktepunkt (rødpunktet i siktet) stemmer overens i side og høyde. Kontrollen utføres på følgende måte:

Trykk inn bryteren merket « TEST MODE». Displayet skal vise « **t t** ».

Apparatet støttes med anlegg mot fast underlag eller settes på et stødig stativ. Velg et smalt mål (antennemast, lysmast, flaggstang e.l. med skarp sideavgrensning) i en avstand på **ca. 200 meter, med himmelen som bakgrunn.** Holdes avtrekkeren inne, høres en ensartet tone.

Før rødpunktet i siktet sakte inn mot og forbi målet med avtrekker inne. Når laserstrålen treffer målet får tonen en høyere frekvens (toneleie). Jo større del av laserstrålen som treffer målet, jo høyere blir frekvensen. Frekvensen avtar likeledes når laserstrålen føres forbi målet.

Gjenta prøven ved å føre siktet forbi målet i motsatt retning. Snu apparatet 90 grader på siden og utfør de samme prøvene.

Siktet er riktig justert når apparatet reagerer likt uansett om det beveges mot målet fra høyre eller venstre, dvs tonehøyden må endre seg hørbart ved samme posisjon av apparatet i forhold til målet (symmetrisk frekvensendring med målet som sentrum).

Trykk på bryteren merket «SPEED/RANGE» for å avslutte.

Dersom laserstrålens treffpunkt og siktepunktet ikke stemmer overens kan det skje feilmåling! Apparatet SKAL IKKE benyttes og det SKAL inn for kontroll ved serviceinstans!

Figur 5

5.6 Kontrollavslutning - innstilling for måling

Først når de 4 ovenstående testene er gjennomført uten feil, kan apparatet brukes til politiets fartsmålinger. Merk spesielt at enkelte kontroller jevnlig og rutinemessig skal utføres under bruk og at samtlige kontroller skal gjentas ved kontrollens slutt, etterkontroll.

Viser apparatkontrollene foretatt under eller etter bruk at det foreligger feil, SKAL alle målinger foretatt etter siste godkjente kontroll FORKASTES!

Etter utførte kontroller som er avsluttet med et trykk på «SPEED/RANGE» - er apparatet klargjort/innstilt for måling.

6 MÅLING

6.1 Generelt

6.1.1 Formalia

Politimessig bruk av laser fartsmåler i fartskontroll må skje i henhold til gjeldende instruks fastsatt av Justisdepartementet.

6.1.2 Operatøren

Laser fartsmåler er en apparattype som krever at operatøren har gjennomgått særskilt opplæring før apparatet blir brukt til politiets fartsmålinger.

Operatøren bør jevnlig bruke laser fartsmåler og på den måten holde seg fortrolig med apparatet og målemetoden.

6.1.3 Utstyret

Under fartsmåling skal skulderstøtten alltid være montert og benyttes med anlegg mot skulder. Om ønskelig kan operatøren i tillegg støtte seg mot et fast underlag. Apparatet kan alternativt benyttes montert på stødig stativ (med 3 bein).

For å ha kontroll med at apparatet virker som forutsatt, må operatøren følge de kontroller og prosedyrer som er beskrevet ovenfor.

6.1.4 Målestedet

Ved måling må operatøren finne en posisjon hvor det er god oversikt og kontroll med måle-/strålesonen. Det er viktig at det er fri sikt og ingen hindringer, f.eks kvister, blad, kabler og stolper, mellom apparatet og måleobjektet.

Unngå forhold som kan representere mulige feilkilder. Vær spesielt oppmerksom på at strålesonen også kan strekke seg

bakenfor det objektet som ønskes målt, dersom en del av strålen går utenfor dette objektet (se avsnitt 6.2.4).

Dersom måling utføres fra posisjon inne i et kjøretøy må målingen bare foretas gjennom nedrullet vindu eller gjennom åpen dør.

På målestedet bør måleobjektene bevege seg tilnærmet rett mot, eller fjerne seg tilnærmet rett fra, operatøren. **Vinkelen mellom laserstrålen og kjøretøyets bevegelsesretning må alltid være så liten at målingen kan gjennomføres uten at apparatet må beveges under målesekvensen**, jfr. krav om at apparatet må holdes absolutt i ro under målingen, pkt. 6.3.

Selv om måletiden er kort (0,34 sek) vil kjøretøyet nødvendigvis tilbakelegge en strekning. Strekningens lengde er betinget av kjøretøyets hastighet.

«Tommelfingerregel»:

Kjøretøyets hastighet (km/t):	50	100	150	200
Tilbakelagt strekning (m):	5	10	15	20

Fra operatørens posisjon bør man ha minst mulig vinkel mellom kjøretøyets fartsretning og laserstrålen.

Forut for fartsmåling bør operatøren foreta avstandsmålinger og orientere seg om avstander til naturlige og eventuelt utplasserte referansepunkter i målesonen.

Dette vil kunne være til hjelp med hensyn til å holde seg innenfor tillatt måleområde, vurdere samsvar mellom måleresultat og avstandsbedømmelse på visuelt grunnlag m.v.

6.1.5 Værforhold

Laser fartsmåler fungerer også i regn-, snøvær og i tåke, men rekkevidden kan bli nedsatt. Kraftig nedbør og tett tåke kan helt umuliggjøre måling. Støv, søle eller snø som virvles opp bak kjøretøy vil kunne vanskeliggjøre måling bakfra. Varme, solrike dager kan det tilsvarende være vanskelig å få måleresultat dersom det på målestedet er «dirrende/flimrende» luft over f.eks. nylagt asfalt. Dette vil dog ikke påvirke nøyaktigheten i målingene som lykkes utført.

6.2 Sikteveiledning

6.2.1 Observasjon/overvåking

Siktet på apparatet benyttes først når operatøren har valgt ut et kjøretøy for måling. Det er i alminnelighet uhensiktsmessig å foreta kontinuerlig observasjon av trafikken utelukkende gjennom siktemiddelet på apparatet. Det er ingen forstørrelse i siktet. Dette muliggjør at det kan observeres med begge øynene åpne og herunder se med ene øyet gjennom siktet. Dette gir god oversikt og høy sikteberedskap. Avstand mellom øyet og siktet kan tilpasses av den enkelte.

Figur 6: Skisse av siktet med rødpunkt og et ideelt siktepunkt

6.2.2 Siktepunkt

Operatøren skal som hovedregel sikte på kjennemerket. Det må være fri sikt til hele flaten foran eller bak på kjøretøyet som måles.

For frontmålinger på motorsykkel o.l. er hovedlykten det optimale sikte-/målepunkt.

Når det gjelder store kjøretøyer som busser og lastebiler o.l. kan vertikale deler av karosseriet/påbygget med god refleksjonsevne, være egnet sikte-/måleflate.

Operatøren skal **ikke** sikte på sidene av kjøretøyene.

6.2.3 Sikting i mørke

I mørke og under dunkle lysforhold bør det siktes mellom hoved- eller baklysene hvis kjennemerket ikke er synlig. Under slike forhold vil som regel måling bakfra gi operatøren best kontroll med målepunkt idet kjennemerket bak skal være belyst.

Operatøren må være sikker på at måleverdiene hører til det objektet som angis målt!

Mye og kraftig lys fra kjøretøyer på lang avstand, kan vanskeliggjøre måling. Dette skyldes at halogenlys inneholder nesten like mye infrarøde stråler som synlig lys og apparatet mottar for mye «fremmed» infrarødt lys. Dette vil dog ikke påvirke nøyaktigheten i målinger som lykkes utført. Dersom man ikke får måleresultat på lang avstand kan man vente til kjøretøyet er nærmere og forsøke på nytt.

6.2.4 Siktepunkt kontra bestrålt område

Laserstrålen i LTI 20.20 er meget smal, men den vil spre/utvide seg over distanse. Strålen har en teknisk betinget spredningsvinkel på $0,17^\circ$ (3 milliradianer (mrad)). Teoretiske beregninger gir på dette grunnlag laserstrålen et bestrålt område med diameter (\emptyset) på ca. 3 cm ved en avstand på 10 meter og ca. 1,2 m ved en avstand på 400 meter, jfr. nedenstående oppstilling.

AVSTAND (i meter)	100	200	300	400
SPREDNING (\emptyset i meter)	0,3	0,6	0,9	1,2

Den effektive refleksjonsflaten som skal til for å få en godkjent måling kan imidlertid være vesentlig mindre enn dette (spredning (\emptyset))!

Figur 7: Strålespredning - Illustrasjon som viser forholdet mellom henholdsvis personbil og motorsykkel i forhold til bestrålt område, på avstander fra 400 til 100 meter når strålespredningen er basert på teknisk/nominell verdi - $0,17^{\circ}/3$ mrad.

Rødpunktets primære funksjon i siktet er å markere/indikere laserstrålens sentrum. Den sirkulære flekken som rødpunktet utgjør er målt til et område med diameter tilsvarende en vinkel på ca. 1,5 milliradianer (mrad), dvs. ca. 0,15 meter på 100 meters avstand, 0,30 meter på 200 meters avstand, osv. Størrelsen vil imidlertid kunne variere noe fra apparat til apparat grunnet materiellmessige variasjoner på lysdiodene, og ikke minst grunnet den intensiteten som operatøren innstiller rødpunktet på.

Som hovedregel kan operatøren gå ut fra at rødpunktet ikke helt dekker det bestrålte området. Ut over dette har operatøren ingen andre tekniske indikasjoner eller hjelpemidler for hurtig å bedømme mulig bestrålt område ved måling.

6.2.5 Sikting - sikkerhetssone

Det er tidligere (pkt. 1.3) presisert at:

«Resultatet av en utført måling er kun gyldig dersom operatøren har forvissnet seg om at målingen er korrekt utført og videre at måleverdiene er relatert til det kjøretøyet som er angitt målt.»

Tett trafikk og lang måleavstand er blant de faktorer som øker usikkerheten med hensyn til hvilket kjøretøy, eller hva som faktisk er målt. Grunnet bl.a. siktets konstruksjon og laserstrålens utforming, samt operatørens ferdigheter, er det viktig at operatøren påser at det er **tilstrekkelig fritt rom (sikkerhetssone) omkring siktepunktet på det aktuelle kjøretøyet som skal måles.**

Som tidligere nevnt kan operatøren som en hovedregel gå ut fra at rødpunktet i siktet/synsfeltet ikke helt dekker det bestrålte området. En annen hovedregel er at brukeren skal legge til en sikkerhetssone rundt det belyste området og definere dette som «**målesone**». Det totale området som i henhold til ovenstående er «målesone» bør ha en diameter tilsvarende en vinkel på minst 0,34° / 6 milliradianer (mrad), dvs. en fordobling i forhold til laserstrålens tekniske/nominelle sprednings-/åpningsvinkel. Diameteren på «målesonen» blir da som vist i nedenstående tabell.

AVSTAND (i meter)	100	200	300	400
MÅLESONE med sikkerhetssone (Ø i meter)	≥0,6	≥1,2	≥1,8	≥2,4

Figur 8: Sikting - sikkerhetssone. Illustrasjon 1.

I kolonnen til venstre er illustrert hvordan man gjennom siktet ser rødpunktet og en personbil på avstander fra 400-100 meter. I kolonnen til høyre er «målesonen» på de samme avstandene markert.

Figur 9: Sikting - sikkerhetssone. Illustrasjon 2.

Jfr. for øvrig tekst til illustrasjonen på foregående side.

TIL ILLUSTRASJON NR. 1 og 2 - SIKTING OG SIKKERHETSSONE:

Måle- og sikkerhetssonen som brukeren skal definere, er angitt som et omtrentlig minimum, med henholdsvis kjennemerket og hovedlykten som sentrum. Det er her tatt hensyn til mulige små avvik som kan oppstå hvis apparatet ikke er justert helt nøyaktig og/eller at det ikke siktes helt korrekt. Det er imidlertid **brukerens ansvar, alltid, i enhver målesituasjon, å sørge for at «sonen» i det enkelte tilfelle er tilstrekkelig stor slik at feilmåling ikke kan oppstå.**

Ved måling av små kjøretøyer, spesielt motorsykkel, moped o.l., kan «målesonen», det som operatøren skal betrakte som mulig måle-/stråleområde, allerede på relativt kort avstand være større enn kjøretøyets bredde og således favne områder på lengre avstand.

Jo større måleavstand og trafikk tetthet, jo større relativ sikkerhetssone må legges inn.

En god regel er i utgangspunktet å velge en måleavstand i området 150 - 250 meter, med kjente avstandsreferanser i terrenget. De trafikale forhold legges til grunn i bedømmelsen av om sikker måling kan utføres på lang avstand eller om kjøretøyet først kan måles på kort avstand, innefor det maksimalt tillatte området fra 400 meter til 20 meter. Ved måling f.eks. i forbindelse med en forbikjøringssituasjon må det derfor måles på så kort avstand at det annet kjøretøy ikke kommer inn i målesonen.

Først når operatøren har forsikret seg om at det ikke er andre kjøretøyer innenfor målesonen (jfr. pkt. 6.2.5), eller annet som kan påvirke måleresultatet, kan måling iverksettes!

Brukeren kan se bort fra denne bestemmelsen om annet kjøretøy i målesonen, kun hvis:

- 1) Annet kjøretøy i målesonen kjører i motsatt retning
eller
- 2) - Målt avstand stemmer overens med kjent avstand til målepunkt (stedet kjøretøyet befant seg ved måling)
samtidig som
- det er markant / vesentlig avstandsforskjell mellom kjøretøyene.

Figur 10
Siktesprekning - sikkerhetssoner
Jfr. figur 7, B, og 9.

6.3 Måling

Når objektet er riktig innsiktet utføres målingen ved å trykke på avtrekkeren. Avtrekket skal utføres kontrollert, med minst mulig unødige bevegelser og kraft, samtidig som siktingen opprettholdes.

Det er ikke tillatt å bevege apparatet for at siktepunktet skal følge kjøretøyet under målesekvensen, jfr. pkt. 6.1.4.

Det er et absolutt krav at apparatet holdes i ro under målingen (0,3 sek.).

Når måling er utført avgir apparatet et **akustisk signal** som tilkjennegir overfor operatøren om apparatet har godkjent målingen eller ikke.

Lav tone er indikasjon på at målingen **ikke** er **godkjent**.

En meldingskode om årsaken til at målingen ikke er godkjent blir samtidig vist i displayet (se pkt. 8, Meldinger i display).

Det kreves ingen manuell nullstilling etter en ikke godkjent måling og ny måling kan foretas umiddelbart.

Høy tone indikerer at **måling er foretatt og godkjent** av apparatet.

Resultatet av målingen, hastighet og avstand, er nå lagret i apparatet og kan avleses i displayet.

Hastigheten blir vist med faste **lysende tall i hele km/t**.

Måler man et objekt som kommer mot, vises hastigheten i positiv verdi (uten fortegn), fjerner det seg vises måleresultatet med et minustegn (-) foran hastighetsangivelsen.

Dersom målingen ikke er aktuell, f.eks. at målt hastighet er utenfor det tillatte avstandsområde, kan ny måling (nytt avtrekk) foretas umiddelbart, uten noen form for nullstilling. (Med hensyn til avstand og for øvrig, se pkt. 7, Måleresultat.)

**MÅLEVERDIENE LAGRES KUN MIDLERTIDIG.
Dersom ny måling foretas eller apparatet slås av kan måleresultatene ikke lenger framkalles fra apparatet.**

7 MÅLERESULTAT

7.1 Generelt

Etter utført godkjent måling (varslet med akustisk signal - høy tone) vises objektets hastighet og avstanden til objektet på apparatets display. Displayet tillater ikke samtidig visning av disse verdiene.

Med bryteren merket «**SPEED/RANGE**» kan man skifte mellom avstand - hastighet - avstand osv. så mange ganger man finner behov for.

7.2 Hastighet

Hastighet vises med **fast lysende tall**, angitt i **HELE km/t** (dvs uten desimaler). Er det målt et objekt som kommer mot deg, vises hastigheten i positiv verdi (uten fortegn), fjerner det seg vises måleresultatet med et minustegn (-) foran hastighetsangivelsen.

**HASTIGHET vist i displayet er MÅLERESULTAT!
Sikkerhetsmargin på 3 km/t er fratrukket før visning.**

Trykk på bryteren merket «**SPEED/RANGE**» for å skifte mellom hastighet og avstand.

7.3 Avstand

Avstand vises med **blinkende tall**, angitt i **meter med en desimal**.

7.4 Lagring av måledata

Apparatet lagrer hastighet og avstand kun så lenge apparatet ikke blir betjent på annen måte - enn med «**SPEED/RANGE**».

Måleresultat som skal anvendes skal derfor loggføres før lagringen i apparatet oppheves, dvs før ny måling foretas!

Alle avvik fra standard prosedyrer må noteres i loggskjema sammen med de lagrede måledata.

7.5 Neste måling - visning av måleresultat

Avsluttes målingen med visning av hastighet, vil hastighet bli vist først ved neste måling. Tilsvarende gjelder også med hen syn til avstand. Operatøren kan således selv velge hvilken verdi som skal vises først.

8. MELDINGER I DISPLAY

8.1 Generelt

Apparatet utfører en selvtest når det blir slått på og hver gang det foretas en måling. Dersom testene, eller den foretatte målingen, ikke gir apparatgodkjent resultat, vises en kodet melding i displayet.

Meldingene deles i to grupper; målemelding og systemmelding.

8.2 Målemeldinger

Målemeldinger indikerer årsaken til at en måling ikke er godkjent av apparatet. Det kreves ingen manuell betjening før apparatet på nytt er klart til bruk. Prøv igjen.

E 01	Måleobjektet er for nært, eller for langt unna, evt. dogg på linsene.	
E 02	Strålen er brutt, f.eks. av løv, kvist, stolpe e.l.	
E 03	Apparatet blir ikke holdt rolig under målingen. (Den mest vanlige målemelding.)	
E 04		* Feil bruk/ ikke aktuell metode
E 05		* Feil bruk/ ikke aktuell metode
d o f	Vises ved målinger over den maksimale måleavstanden (999.9 m)	

* Disse meldingene er relatert til en metode hvor apparatet kan beregne gjennomsnittshastighet på bakgrunn av distanse og anvendt tid. Metoden skal ikke benyttes. Framkommer slike meldinger er apparatet brukt i strid med forutsetningene.

8.3 Systemmeldinger

Dersom selvtest ved apparatoppstart ikke gir godkjent resultat har ikke forutsetningene vært tilstede for korrekt måling. Apparatet gir kodemelding i displayet om årsaken samtidig som apparatet er hindret i å fungere.

Får man systemmelding ved oppstart lar man apparatet stå på i noen minutter. Prøv så en gang til.

l o b	Batteriet er utladet.	Lad/bytt batteriet/ strømkilde
E 50 til E 53	Feil under selvtest. Disse meldingene kan komme ved ekstreme ytre påvirkninger av høyfrekvent stråling.	Fjern deg fra stråleområdet til apparatet virker normalt.
E 60 til E 63	Feil under programtest.	Kontakt serviceinstans!
E 70	Betjeningsfeil ved oppstart En av bryterne er betjent samtidig som apparatet slås på.	Forsøk igjen.

8.4 Utlesing /visning av programversjon

Hold bryteren merket “TEST MODE”- inne i mer enn 3 sekunder.

Programversjonen skal nå vises i displayet, dvs «**1433**».
Når man slipper knappen vises “**t t**” i displayet.

Trykk på bryteren merket «SPEED/RANGE» for å avslutte utlesingen.

9. VEDLIKEHOLD, ETTERSYN OG KONTROLL.

9.1 Ansvarsforhold

Ved hvert politidistrikt/-organ skal det være en særskilt utpekt person som skal ha ansvaret for utstyret. Ansvarshavende skal til enhver tid ha oversikt over hvor utstyret disponeres og føre kontroll med at daglig vedlikehold og kontroll blir tilfredsstillende utført. Ansvarshavende skal sørge for at eventuelle nødvendige reparasjoner blir utført og at apparatet blir undergitt periodisk ettersyn og kontroll som gjelder for apparattypen. Ansvarshavende er tjenestestedets bindeledd (kontaktperson) i forhold til Politiets materielltjeneste, serviceinstans og eventuelt til ekstern kontrollinstans.

Brukeren skal sørge for daglig vedlikehold og kontroll av utstyret. Ved overlevering til ny bruker skal utstyret være klargjort for ny bruksperiode. Feil eller mangler som er oppstått skal omgående meldes til ansvarshavende for utstyret.

9.2 Daglig vedlikehold

Det daglige vedlikeholdet begrenser seg til apparatets ytre deler. Bruk en myk klut til å tørke av smuss og støv på de ytre flater. Er apparatet blitt tilsmusset fuktes kluten i mildt såpevann og apparatet kan vaskes på alle deler bortsett fra siktet og alle linser!

Linseoverflatene blåses rene for støvpartikler og skal ved behov rengjøres med spesielt linsepapir eller spesialklut beregnet på optikk. Under rengjøringen skal papiret føres i sirkulære bevegelser fra sentrum av linsen og utover. Spesialpapir/klut og rensevæske fåes hos optiker eller i fotoforretning.

Det er viktig å holde i selve strømpluggen når denne tas ut og inn av strømforsyningen. Ikke trekk i kablet. Tas apparatet fra et kaldt sted til et varmere kan det danne seg dugg på linsene. La apparatet stå på og vent til duggen er borte av seg selv. Ikke tørk bort duggen. Dugg på linsene gir normalt meldingen E 01 i displayet.

En god rutine etter bruk er å tørke av apparatet, skru av skulderstøtten og legge delene på plass i kofferten.

Selv om apparatet er solid bygget skal det behandles som et presisjonsinstrument. Apparatet skal alltid fremstå i representativ stand.

9.2.1 Lading av batteri

Batteriet vil under normale omstendigheter ikke lekke og det kan brukes og opplades i alle stillinger.

Ladepluggen tilkoples batteriet og laderen tilkoples deretter stikkontakten. Ladelampen lyser når lading pågår og slukker når batteriet er ferdig. Det tar ca 11 timer å lade opp et helt utladet batteri.

Det er en god regel ikke å lade et batteri som har en egen-temperatur under 0° C.. Ved lading med batteritemperatur under frysepunktet forkortes batteriets levetid vesentlig. Ladeautomatikken tar ikke hensyn til dette. Vent til batteriet har kommet over 0°C før det settes til lading.

Med batteriladeren som følger utstyret skal det for øvrig ikke være mulig å foreta feillading. Batteriet er internt sikret mot kortslutning av en automatsikring. Laderen kan stå tilkoplek kontinuerlig.

Driftstid ved fullt oppladet batteri er ca. 8 timer. Kapasiteten på batteriet reduseres over tid. Varighet/levetid på batteri som er i daglig bruk er ca. 1 år.

Batteriet bør settes til lading når det ikke er i bruk. Ved lagring over tid bør batteriet være fulladet når det settes bort og deretter periodisk vedlikeholdlades, minst hver tredje måned.

9.3. Service og reparasjon m.v.

Ved behov for service eller reparasjon sendes apparatet med alt utstyr, pakket i kofferten til den leverandør/serviceinstans som PMT har avtale med. Jfr. for øvrig vedlegg 1 og 2.

Legg ved en feilbeskrivelse, samt navn, adresse, kontaktperson og telefonnummer samt retur- og fakturaadresse. Nødvendige reservedeler m.v. fåes normalt ved samme sted.

9.4 Førstegangskontroll, periodisk ettersyn og kontroll

Apparater som brukes i politiet skal være levert via, eller være registrert ved Politiets materielltjeneste.

Apparatet skal gjennomgå kontroll og være godkjent ved ekstern kontrollinstans (kvalitetssikringsorgan) før det tas i operativ bruk (førstegangskontroll), og deretter likeledes gjennomgå regelmessig periodisk ettersyn, kontroll og godkjenning for ny bruksperiode. Hvert apparat skal være forsynt med særskilt kontrollmerke med angitt seneste tidspunkt for (neste) periodisk kontroll.

Normal godkjennings-/bruksperiode er inntil videre 1 år (fastsettes av kontrollinstans).

Teknisk ettersyn av apparatet ved serviceinstans vil rutinemessig bli gjennomført i sammenheng med periodisk kontroll.

Politiets materielltjeneste (PMT) forestår innkalling av apparatene til periodisk ettersyn og kontroll

9.5 Spesielle forhold - rapportering/undersøkelse m.v.

Dersom det under operativ bruk av apparatet oppstår måleresultat eller annet som ikke samsvarer med antatt faktiske forhold, eller som på annen måte synes uforklarlig i forhold til hva som det i brukerveiledning og opplæring er redegjort for, skal rapport om forholdet snarest sendes Politiets materielltjeneste. Det er herunder viktig at alle opplysninger og dokumentasjon som kan være egnet til å belyse forholdet blir sikret og medsendt.

Hvor det i henhold til ovenstående er tvil om apparatets måletekniske kvaliteter skal apparatet omgående tas ut av bruk.

Jfr. for øvrig vedlegg 1 og 2.

10 TEKNISKE DATA M.V.

10.1 Apparatet

Typebetegnelse:	Laser fartsmåler LTI 20.20. TS/KM-S
Programversjon:	1433
Fabrikant:	Laser Technology, Inc., Colorado, USA
Leverandør:	Tele-Traffic A/S, Drammen
Typegodkjenning:	Sveriges Provnings- og Forskningsinstitut (SP), Sverige m.fl.
Miljø: Øyesikkerhet:	LASER Klasse 1 etter IEC 825-84 + 1/90 CENELEC HD 482 S1* EN 60825 SSIFS 1980:2

Norsk godkjenning for politiooperativt bruk: Justisdepartementet - høsten 1993, jfr Instruks for politiets trafikktjeneste (GP 4027), pkt. 13.1.4 Laser fartsmåler, jfr. operativ instruks i samme, pkt. 03.6.

Kvalitetssikringssystem: - Sveriges Provnings- og Forskningsinstitut (SP): Dokument SPCR 066, «Certifiseringsregler för P-märkning av laser-hastighetsmätare»
- Justervesenet: «Dokument for styring av kravsdokumenter til laser hastighetsmåler»

Fartsmåling tillatt innenfor avstandsområdet: 20 - 400 meter

Fartsmåling tillatt innenfor hastigheter: 0 - +/- 320 km/t

Sikkerhetsfradrag ved fartsmåling: 3 km/t (automatisk fratrekk i apparatet før visning i display)

Temperaturområde: -30 til + 60 grader Celsius

Strømforsyning:	12 volt likespenning (DC)
Maksimum hastighet:	+/- 320 km/t
Minimum hastighet:	0 km/t
Maksimum måleavstand	999,9 meter
Minimum måleavstand:	9,0 meter
Nøyaktighet ved avstandsmåling::	+/- 0,1 meter
Oppløsning til display:	Avstand: 0,1 meter Hastighet: +/- 1 km/t
Utstrålt effekt:	0,053 milliwatt (0,000053W)
Strålens spredningsvinkel:	0,17° / 3 milliradianer (mrad) (0,3 m pr. 100 m)
Stålens bølgelengde:	904 nm
Selvtest:	Helautomatisk ved påslag og ved hver måling
Sikte - forstørrelse	1x (dvs. ingen forstørrelse)
Sikte - filtersystem:	Dobbelt polarisasjonsfilter
Datautgang:	RS 232 C
Vekt inkl. skulderstøtte:	2,4 kg
Mål høyde, bredde, dybde:	30 cm, 8,8 cm, 20,5 cm.

Hvert enkelt apparat er forsynt med produsentenes fabrikk-skilt med angivelse av bl.a. (plassert på toppen av apparat):

- Produksjonsdato (måned, dag, år)
- Type (TS/KM-S), samt
- **Serienummer** (identifikasjonsnummer)

10.2 Batteri

Fabrikat:	Hitachi
Type:	1) HP 6,5-12 (6,5 Amp/h - 12V) eller 2) HV 7-12 (7 Amp/h - 12 V)
Utførelse:	Tett ventilert blybatteri
Kontakt - strømuttak:	4-polig XLR
Sikring:	Automatsikring - 7 Amp

Batteriet er forsynt med toppmontert bærehåndtak med strømuttak. Automatsikringen bevirker at når en eventuell kortslutning oppstår, brytes automatisk den interne strømkretsen i batteriet. Etter en «hviletid» på ca. 15 sekunder dannes ny kontakt og batteriet er klar til bruk. Automatsikringen vil på ny tre i funksjon dersom kortslutning i den eksterne delen av strømmettet ikke elimineres. Vær oppmerksom på at levetiden på batteriet kan forkortes vesentlig hvis kortslutningen får stå over tid (timer).

Se for øvrig pkt. 9.2.1 for bruk av batteriet.

10.3 Batterilader

Fabrikat:	Mascot
Type:	8714 - konstant spenningslader
Ladeautomatikk:	Innebygget

Laderen er dobbeltisolert og trenger ikke jordet kontakt til lysnettet (230 Volt AC). Den er imidlertid beregnet på bruk under tak.

Laderen har innebygget ladeautomatikk som skal sikre batteriet de beste kondisjoner. Den er konstruert for å kunne lade batteriet til enhver tid, og så lenge brukeren ønsker. En lampe på laderen tennes og viser når lading pågår. Når denne slukkes er batteriet fulladet.

Test /metode for å se om laderen er i orden og om batteri virkelig er fulladet: Laderen med tilkoplede batteri tilkoples vegguttak (230 Volt AC) inntil ladelampen slukkes. Fjern ladepluggen fra batterikontakten i ca. 20 sekunder. Se på ladelampen når ladepluggen settes tilbake i batteriet. Lampen skal da lyse opp et kort øyeblikk for deretter å slukkes. Laderen skal nå være i orden og batteriet være fulladet.

11.1 VEDLEGG 1

SAKSGANG VED FEIL, MANGLER OG SKADER PÅ UTSTYRET

Feil og mangler kan oppstå på alle typer instrumenter som er i bruk. For å kunne ivareta instrumentets nøyaktighet og politiets behov for å ha fartsmålerne operative i størst mulig grad, er det nødvendig å håndtere de ulike feil og mangler på ulik måte.

KATEGORI 1:

Mindre feil og mangler hvor utstyr kan bestilles hos leverandør o.l. og utbedring kan gjøres lokalt.
Gjelder feil og mangler som er uten betydning for apparatets nøyaktighet, men som hemmer dets funksjon.
Eksempler kan være feil, skader eller mangler som/ved: <ul style="list-style-type: none">- Øyemuslingen på siktet er kommet bort.- Polarisasjonsfilteret er mekanisk defekt eller det er kommet riper i filteroverflaten.- Bærerem eller feste til bærerem røket.- Skulderstøtte i stykker.- Batteri eller batterilader defekt.- Ledning m/kontakt til lader.- Plugg på strømkabel.- Adapterkabel.- Bryterknapp «POWER» eller «DISPLAY INTENSITY» er løs eller har falt av.
NB! DET ER FORBUDT å foreta mekanisk justering av siktet, demontere sideplater, bryte eventuelle plomberinger o.l. inngrep lokalt!
TILTAK: Nødvendige deler kan bestilles hos leverandør. Lokal reparasjon/utskifting av plugg på strømkabel o.l. bør utføres av elektroteknisk kyndig person.
NB! VED TVIL - KONTAKT SERVICEINSTANS!

KATEGORI 2:

Mangler som trenger utbedring ved serviceinstans

Gjelder alle feil, skader, eller forhold som ikke inngår i kategori 1 eller 3:

Eksempler:

- Kontroll ved apparatoppstart/selvttest ikke godkjent.
- Tonesignaler har bortfalt (kontroller først om det er kommet vanndråpe i åpningen for lyd - kan evt. blåses bort)
- Mekanisk/optisk feil eller skader på siktet.
- Display mangler et segment.
- Bryterknapper eller brytere er i stykker og må skiftes.
- Strømforsyningskabel skadet eller ødelagt.
- Større ytre skader eller sprekker i laserpistolen, som ødelagt linse, sprekker i pakninger eller liknende.

TILTAK: Instrumentet sendes til serviceinstans, jfr. pkt. 9.3

(Retningslinjer i forbindelse med framstilling til etterkontroll ved kontrollinstans etter utført reparasjon fastsettes av kontrollinstans.)

KATEGORI 3:

Forhold som skal utredes ved kontrollinstans før utbedring ved serviceinstans kan gjøres.

Ved tvil om apparatets målenøyaktighet, men ingen ytre skader er påviselig.

Eksempler på slike forhold:

- Tvil om hastigheten /avstanden blir riktig gjengitt.
- Apparatet viser annen hastighet enn « 0 » ved «avstand / 0-kontroll».
- Mistanke om for stor strålespredning (avdekket ved utført siktekontroll).

Siktejustering skal foretas ved kontrollinstans.

**TILTAK: Inn til kontrollinstans for kontroll av nøyaktighet.
NB! VED TVIL - KONTAKT KONTROLLINSTANS!**

11.2 VEDLEGG 2

OVERSIKT OVER AKTUELLE INSTANSER:

- * **POLITIETS MATERIELLTJENESTE (PMT)**
Teknisk seksjon - polititeknisk
Postboks 112 Tlf. 61 33 67 10
2770 JAREN Fax 61 33 67 11
- * **LEVERANDØR - SERVICEINSTANS**
TELE-TRAFFIC A/S
Syretårnet 21
Postboks 1244 Tlf. 32 82 65 00
3001 DRAMMEN Fax 32 82 00 56
- * **KONTROLLINSTANS / KVALITETSSIKRINGSORGAN**
JUSTERVESENET
Nasjonale normaler
Fetveien 99 Tlf. 64 84 84 84
2007 KJELLER Fax 64 84 84 85
- Ad. ekstern kontrollinstans/kvalitetssikringsorgan**
- PMT har inntil d.d. benyttet tjenester fra Sveriges Provnings- og Forskningsinstitutt (SP), Sverige, i forbindelse med leveransekontroll, periodisk kontroll og konsultativt i sakkyndig sammenheng. Justerveesenet i Norge flyttet 17.3.97 inn i nye tidsmessige lokaler. I denne sammenheng har Justerveesenet, etter konsultasjoner med Justisdepartementet og PMT, anskaffet utstyr, besitter nødvendig kompetanse, og vil i løpet av 1997 betjene norsk politi i forbindelse med overordnet kontroll av laser fartsmåler.
- * **SVERIGES PROVNINGS- OG FORSKNINGSINSTITUTT (SP)**
Fysik og elteknik
Box 857
501 15 BORÅS Tlf. (00) 46 33 16 50 00
Sverige Fax (00) 46 33 13 55 02

Notater:

APPARATETS BETJENINGSPANEL

Figur 4

- 1: Sikte
- 2: Rødpunkt
- 3: Display
- 4: TEST MODE – trykknapp
- 5: TIMING MODE – trykknapp *(skal ikke benyttes)*
- 6: SPEED/RANGE – trykknapp
- 7: Åpning for lyd
- 8: DISPLAY INTENSITY
– for regulering av intensitet i rødpunkt og display
- 9: SERIAL PORT – datakontakt (serieport)
- 10: POWER – av/på bryter

Opplag: 2000 eksemplarer
2. utgave
Opptrykk: Mai 2000
Hadeland Trykk & Reklame A/S, 2760 Brandbu