SPECIFICATIONS OF FELCOM 16/15/12

FELCOM 16

TX: 1626.5 - 1646.5 MHz 1. Frequency RX: 1530.0 - 1545.0 MHz 5 kHz

-23 dB/K (at elevation angle 5°)

7-16 dBW (at elevation angle 5°)

0 dBi or more (angle of elevation: 90°)

+1.3 dBi or more (angle of elevation: 5°)

D-sub15 (through the junction box)

Daisy Loop Antenna

Within 6 dB (5° to 90°)

1.5 or less (50 ohm)

Omnidirectional

2. Channel Interval 3. Modulation BPSK 600/1200 symbols/s

4. Minimum G/T 5. EIRP

ANTENNA UNIT

1. Antenna Type 2. Gain

Horizontal

Vertical:

4. VSWR INTERFACE

3. Axial Ratio

Serial interface device: D-sub9, RS-232C SSAS Alert Unit: **POWER SUPPLY**

12-24 VDC, 60 W (TX), 10 W (RX)

ENVIRONMENT

Ambient Temperature Antenna Unit:

-35°C to +55°C Communication Unit: -15°C to +55°C

Waterproof (IEC 60529)

IPX6 Antenna Unit: Communication Unit: IPX0 Vibration EMC according to IEC 60945

EQUIPMENT LIST

Standard

1. Antenna Unit IC-116 with 30 m Cable 2. Communication Unit IC-216 1 unit 3. SSAS Alert Unit IC-307 2 units 4. Junction Box IC-315 5. Software for PC

6. Installation Materials and Spare Parts

Option

- AC/DC Power Supply Unit PR-240
- SSAS Alert Unit IC-307
- Cable 15/50/100 m

FELCOM 12

Please contact the local dealers in your area for details.

FELCOM 15

1. Frequency TX: 1626.5 - 1646.5 MHz RX: 1530.0 - 1545.0 MHz

2. Channel Interval 5 kHz

3. Modulation BPSK 600/1200 symbols/s 5. EIRP 12-16 dBW (at elevation angle 5°)

ANTENNA UNIT Same as FELCOM 16

DISPLAY UNIT 10.4" color LCD (207 x 160 mm) 1. Display 2. Message 72 characters/line, 25 lines/screen

INTERFACE

Serial interface device: D-sub9, RS-232C RJ-45, 10 Base-T Ethernet: Navigational Equipment: D-sub15, IEC 61162 SSAS Alert Unit: D-sub15

POWER SUPPLY

12-24 VDC, 140 W (TX), 60 W (RX)

ENVIRONMENT (IEC 60945 test method) Ambient Temperature

-35°C to +55°C Antenna Unit: -15°C to +55°C Communication Unit: Waterproof (IEC 60529)

Antenna Unit: Terminal Unit:

Vibration EMC according to IEC 60945

EQUIPMENT LIST

Standard

Antenna Unit IC-115 with 30 m Cable 1 unit 2. Terminal Unit IC-215 with Keyboard 1 unit SSAS Alert Unit IC-307 2 units 4. Junction Box IC-315 1 unit Distress Alert/Received Call Unit IC-305 1 unit Alarm Unit IC-306 1 unit Installation Materials and Spare Parts

GPS Board Kit OP16-24

- Printer PP-505
- Software for PC
- Antenna Cable 8D-FB-CV (50 m), 12D-FB-CV (100 m)
- AC/DC Power Supply Unit PR-240*
- SSAS Alert Unit IC-307
 - Required for EGC, IMO Res. A.664 (16)/4 to operate on ship's mains

SPECIFICATIONS SUBJECT TO CHANGE WITHOUT NOTICE

Nishinomiya, Hyogo, Japan Phone: +81 (0)798 65-2111 Fax: +81 (0)798 65-4200, 66-4622

FURUNO U.S.A., INC. Camas, Washington, U.S.A. Phone: +1 360-834-9300 Fax: +1 360-834-9400 **FURUNO (UK) LIMITED**

Phone: +44 23 9244 1000 Fax: +44 23 9248 4316

Bordeaux-Mérignac, France Phone: +33 5 56 13 48 00 Fax: +33 5 56 13 48 01 **FURUNO ESPAÑA S.A.**

Madrid, Spain Phone: +34 91-725-90-88 Fax: +34 91-725-98-97 **FURUNO DANMARK AS** Phone: +45 36 77 45 00 Fax: +45 36 77 45 01

FURUNO ELECTRIC CO., LTD. FURUNO FRANCE S.A.S. FURUNO NORGE A/S Alesund, Norway Phone: +47 70 102950 Fax: +47 70 102951

FURUNO SVERIGE AB Västra Frölunda, Sweder Phone: +46 31-7098940 Fax: +46 31-497093 **FURUNO FINLAND OY** ne: ±358 9 4355 670

Gdynia, Poland Phone: +48 58 669 02 20 Fax: +48 58 669 02 21 **FURUNO DEUTSCHLAND GmbH** Rellingen, Germany Phone: +49 4101 838 0 Fax: +49 4101 838 111 LLC "FURUNO EURUS"

St. Petersburg, Russian Fe Phone: +7 812 767 15 92 Fax: +7 812 766 55 52

FURUNO POLSKA Sp. Z o.o.

07103SS Printed in Japan Catalogue No. W-3251d

inmarsat

SHIP SECURITY ALERT SYSTEM

Models FELCOM 16/15/12

(with SSAS facility)

- Employs Inmarsat C or Mini-C system
- Multi-addressed transmission enables in parallel reports to the flag administration as well as to company security officer
- Optional backup battery for continual operation up to 5 days
- GPS receiver incorporated (FELCOM 16)
- Compact antenna and communication unit for ease of installation
- Polling function enables tracking of the ship, even after the ship loses communication due to attack by pirates
- Data reporting function enables reporting of ship's position at regular intervals
- Diagnostic programs for maintenance
- Up to five appropriate stations can be registered to receive the SSAS report

FURUNO DEEPSEA.com

For Safety at Sea . . .

The FELCOM 12/15/16 with SSAS facility are Ship Security Alert Systems (SSAS) based on Inmarsat C or mini-C mobile earth station. The standard performance of these FELCOM series meets the requirement of IMO MSC.136(76) and MSC.147(77).

The system is intended for transmitting a security alert when the ship is under attack by pirates, terrorists, etc. It notifies the preset flag administration on land that the ship is under threat, without generating any audio/visual alarms to prevent others onboard from sensing that a security alert is transmitted. Its multi-addressed transmission function enables the transmission of the reports to the ship owner as well as to the flag administration.

The information transmitted includes ship' s current position and identification. Ship' s position, obtained by using the built-in GPS receiver, is sent at regular intervals so that the flag administration and the ship owner are kept informed of the position of the ship. An optional backup battery is available to drive the system up to five days for continual data transmission. Furthermore, its polling function enables the tracking of a ship even after the ship loses communication due to the disturbances caused by pirates.

Both FELCOM 15/16 with SSAS facility can be easily installed in the bridge thanks to their compact size. FELCOM 15 consists of compact terminal unit with 10.4" color LCD and optional GPS receiver with small antenna unit. FELCOM 16 consists of a small antenna unit and the communication unit. Both systems provide a stand-alone SSAS solution.

The existing FELCOM 12 can be easily upgraded to the SSAS simply by adding the SSAS Alert Buttons, the interface and the dedicated software.

To generate an alarm is simple; just flip up the protection cover and press the alert button.

Carriage requirements and installation schedule by SOLAS Chapter XI (for international voyage)

Received Call Unit IC-303

Distress

Distress Alert Unit IC-302

Distress Alert Unit IC-302

**Up to three SSAS Alert Units can be connected

GPS IEC 61162

	Type of vessels	Deadlines for implementation
Ships constructed before 1 July 2004	Passenger ships, including high-speed passenger craft	Not later than the first survey of the radio installation after 1 July 2004
	Oil tankers, chemical tankers, gas carriers, bulk carriers and cargo high-speed craft of 500 gross tonnage and upwards	
	Other cargo ships of 500 gross tonnage and upward and mobile offshore drilling units	Not later than the first survey of the radio installation after 1 July 2006
Ships constructed on or after 1 July 2004	All ships noted above	

Distress Message Controller DMC-5

AC/DC Powe Supply Unit PR-300

115/230 VAC 24 VDC

Terminal Unit IB-581

Printer PP-510

24 VDC

Communication Unit IC-212

EGC Printer PP-505

PC

Option or shipyard supply *For GMDSS, A.664(16)/4 to operate