激光测距仪的工作原理是怎样的？
激光测距仪一般采用两种方式来测量距离：脉冲法和相位法。脉冲法测距的过程是这样的：测距仪发射出的激光经被测量物体的反射后又被测距仪接收，测距仪同时记录激光往返的时间。光速和往返时间的乘积的一半，就是测距仪和被测量物体之间的距离。脉冲法测量距离的精度是一般是在+/- 1米左右。另外，此类测距仪的测量盲区一般是15米左右。
激光测距仪的应用领域主要是那些方面？
激光测距仪已经被广泛应用于以下领域：电力，水利，通讯，环境，建筑，地质，警务，消防，爆破，航海，铁路，反恐/军事，农业，林业，房地产，休闲/户外运动等。
为什么激光测距仪还有所谓“安全”和“不安全”的区别？
顾名思义，激光测距仪是用激光做为主要工作物质来进行工作的。目前，市场上的手持式激光测距仪的工作物质主要有以下几种：工作波长为905纳米和1540纳米的半导体激光，工作波长为1064纳米的YAG激光。1064纳米的波长对人体皮肤和眼睛是害的，特别是如果眼睛不小心接触到了1064纳米波长的激光，对眼睛的伤害可能将是永久性的。所以，在国外，手持激光测距仪中，完全取缔了1064纳米的激光。在国内，某些厂家还有生产1064纳米的激光测距仪。
对于905纳米和1540纳米的激光测距仪，我们就称之为“安全”的。对于1064纳米的激光测距仪，由于它对人体具有潜在的危害性，所以我们就称之为“不安全”的。

