

HDL-32E

Stylishly small and ruggedly built with an unrivaled field of view, Velodyne's HDL-32E LiDAR sensor was designed to exceed the demands of the most challenging, real-world industrial applications including autonomous vehicle control, mobile mapping, aerial mapping, security, and surveillance.

The HDL-32E measures only 5.7" high by 3.4" in diameter and weighs one kilogram (plus 0.3kg for cabling). Its compact size and weight make it ideal for all LiDAR applications, in particular those with constrained form-factors and pricing requirements.

Unprecedented Field of View and Point Density

The HDL-32E's innovative laser array enables navigation and mapping systems to observe

more of their environment than any other LiDAR sensor. The HDL-32E utilizes 32 lasers aligned from +10° to -30° to provide an unmatched vertical field of view, and its patented rotating head design delivers a real-time, 360° horizontal field of view. The HDL-32E generates a point cloud of up to 700,000 points per second with a range of 100 meters and typical accuracy of +/- 2cm at 10 Hz. The resulting comprehensive point cloud coverage within a single data stream makes the HDL-32E an indispensable part of any sensor suite.

The HDL-32E's operating temperature range spans from - 10° C to +60° C and has an ingress protection (IP) rating of 67—the highest possible. Its hardened structure makes it perfect for vehicles that operate in the most unforgiving environments.

DIMENSIONS


HDL-32E

elodyne.

HDL-32E

High Definition LiDAR

The HDL-32E provides high definition 3-dimensional information about the surrounding environment.


Specifications:

 32 laser/detector pairs +10.67 to -30.67 degrees field of view (vertical) 360° field of view (horizontal) 10 Hz frame rate (user selectable, 5-20Hz) Operating temperature -10° to +60° C Storage temperature -40° to 105° C Accuracy: <2 cm (one sigma at 25 m) Angular resolution (vertical) 1.33° Integrated web server for easy configuration
 Class 1- eye safety 903 nm wavelength Time of flight distance measurement with Calibrated Reflectivities Measurement range 1m to typically 70m
 Nominal Power: 12W / 12V @ 1 Amp Operating voltage: 9-32 VDC Weight: 2.9lbs (1.3kg) Dimensions: 5.68" (149.86mm) height x 3.36" (85.3mm) diameter Shock: 500 m/sec2 amplitude, 11 msec duration Vibration: 5 Hz to 2000 Hz, 3G rms Environmental Protection: IP67-Type 4
 Up to 700,000 points/second 100 Mbps Ethernet connection UDP packets containing distances calibrated reflectivities rotation angles Orientation - internal MEMS accelerometers and gyros for six-axis motion correction-external correction GPS time-synchronized with included GPS Receiver K系方式

Copyright ©2016 Velodyne LiDAR, Inc. Specifications are subject to change without notice. Other trademarks or registered trademarks are property of their respective owners. 97-0038 Rev-G

Velodyne LiDAR, Inc. 345 Digital Drive, Morgan Hill, CA 95037


408.465.2800

联系方式 智美康科技(深圳)有限公司

ZHIMK TECHNOLOGY (SHEN ZHEN) CO.,LTD. Shenzhen , China 518033

Tel: +86 755 8303 5030/8989 4565 , 13048972929 Email: liulijun18 @126.com

www.zhimk.com.cn

