O ICOM

VHF AND UHF TRANSCEIVERS

ch-01

P0 P1 P2 (P3 P4)

Inc.

Icom

LTR™ **Conventional** IDAS[™] Digital **IDAS[™] Trunking**

 \land

0

MIL-STD 810

MDC 1200 Compatible

512 ch / 128 zones

Conventional/ LTR[™] mode

IDAS conventional (With UT-126H)

IDAS digital (With UT-126H)

2-Tone, 5-Tone CTCSS, DTCS

VHF 50W, UHF 45W Output

IP54 (Controller only) Full dot-matrix LCD

ICOM DIGITAL ADVANCED S

01 In

chr

Conventional/IDAS[®] Digital*/ IDAS[®] Trunking^{*}/LTR[®] – Multi-Mode Land Mobile!

* With UT-126H installed. Already installed to IC-F5061, IC-F6061 "D" versions.

MDC 1200 compatible

PTT ID, selective call (Selcall) and emergency call features are available with the built-in MDC signaling.

The PTT ID function sends your unit ID number when you push (or release) the PTT button. The received ID number can be decoded as a user name using the alias table. Selective calling enables you to call individuals or groups, depending on your needs. The emergency call feature allows you to send and repeat an emergency message to dispatch until the dispatch responds to it. In these situations, the radio can transmit anything the microphone hears and the dispatcher can monitor the background sounds. Radio check, status, message, radio stun/revive and call log features are also available.

IDAS[®] system digital mode ready

IDAS (Icom digital Advanced System) is Icom's digital land mobile radio system using the 6.25kHz narrowband FDMA technology. The IC-F5061 series is compatible with the IDAS conventional and IDAS single-site/ multi-site trunking using the NXDN™ common air interface. The IC-F5061 series provides 2 optional slots: one for the UT-126H digital unit and one for an additional option board. See the IDAS brochure for details.

Detachable front panel

With the optional remote control kit, RMK-3 and separation cable, the front panel of the radio can be detached from the main unit. It allows for flexible installation even in limited installation space. Separation cable length is selectable from 1.9m, 3.0m and 8.0m*.

* 6.2ft, 9.8ft and 26.2ft respectively.

Dot matrix, multi-function LCD

With a high contrast dot matrix display, upper and lower case characters can be easily distinguished. You can change the display setting to show one line and 12 characters, or two lines and 24 characters via programming. LCD backlighting is standard.

Two line setting display example.

Front mounted speaker

4 watts (typ.) front mounted speaker delivers clear and loud audio. The built-in audio compander improves the signal to noise ratio.

IP54 dust-protection and splash resistance (Controller only)

The rugged die-cast chassis and polycarbonate front panel are resistant to shock and vibration. When used with the optional separation kit, the remote control head has dust-protection and splash resistant construction, equivalent to IP54.

Wide frequency range and large channel capacity

The IC-F5061 series covers a wide frequency range in one version (VHF 136–174 MHz, UHF 400–470MHz or 450–512 MHz). The 512 memory channel capacity with 128 zones allows you to divide and store a variety of flexible channel groupings.

Basic LTR™/Conventional mode operation

Group, selective, and phone calls are all available in LTR[™] mode. Get efficient trunking operation without the need for any optional module.

Multiple 2-Tone, 5-Tone signalings

The built-in 2-Tone and 5-Tone capabilities allows you to send a tone code with your call and decode multiple tone codes on a channel. 40 pairs of CTCSS/ DTCS memory channels are available.

Voting scan (Analog mode only)

The voting mode scanning detects the signal strength level of repeater sites and automatically selects the strongest station, or the first station to exceed the preset signal level. This is useful for roaming between 2 or more repeater sites.

Enhanced scanning

While scanning, you can program which Tx channel you want when you press PTT button. Start channel, last detected channel, priority or a preprogrammed channel are selectable. In addition, the nuisance delete function temporary removes a busy channel from the scanning list.

Built-in inversion-type voice scrambler

The built-in inversion type voice scrambler provides secure conversation. When a more secure system is required, the 32 code non-rolling-type voice scrambler UT-109R and 1020 code rolling type UT-110R are available as an option.

* Inversion type voice scrambler is not compatible with UT-109/UT-110 voice scrambler.

D-sub accessory connector

The IC-F5061 series has a D-SUB 25 pin ACC connector for connecting various external devices.

Other features

- Advanced scanning functions including Tx channel, talk back and mode dependent scan
- 8 DTMF autodial memories
- Self-grounding microphone HM-148G
- Power on password Embedded ESN
- Radio stun, kill and revive functions disable or re-enable a lost or stolen unit over the air
- Busy repeater lockout function
- Surveillance function temporarily turns off the LED backlight and beep sound
- Convenient key assign sticker is supplied
- Microphone hanger action programmable
- Ignition sensing line
- ±1ppm frequency stability
- Lone worker function
- Escalarting alert
- Flash CPU for future upgrade and more...

IC-F5061/D · IC-F6061/D

SPECIFICATIONS

	IC-F5061D, IC-F5061	IC-F6061D, IC-F6061			
GENERAL					
Frequency coverage	136–174MHz	400–470MHz, 450–512MHz 350–400MHz* (*Non-FCC)			
Number of channels	512 channels/128 zones				
Type of emission	16K0F3E, 11K0F3E, 8K10F1E/D, 4K00F1E/D	16K0F3E, 11K0F3E, 11K0F7E/D*, 8K10F1E/D, 4K00F1E/D (* Depending on version)			
Channel spacing	12.5/25kHz, 15/30kHz, 6.25kHz* (*digital)				
Power supply requirement	13.6V DC nominal				
Current drain (approx.) Tx High (50W/45W) Rx Max. audio/Stand-by	14A 1200mA/300mA	14A 1200mA/300mA			
Antenna impedance	50Ω (SO-239)				
Operating temperature range	-30°C to +60°C; -22°F to +140°F				
Dimensions (W×H×D) (Projections not included)	160×45×150 mm; 6.3×1.77×5.91 in				
Weight (approx.)	1.3 kg; 2.9 lb				
TRANSMITTER					
Output power (at 13.6V DC)	50W, 25W, 0.5W (Hi, L2, L1) 45W, 25W, 0.5W (Hi, L2, L1)				
Max. frequency deviation	± 5.0kHz/±2.5kHz (W/N)				
Frequency stability	±1.0ppm				
Spurious emissions	75dB typ.				
FM Hum and noise	45/40dB typ. (Wide/Narrow)				
Audio harmonic distortion	3% typ. (AF 1kHz 40% deviation)				
Modulation limiting	70–100% of Max. deviation				
FSK error	5.0% max.				
Ext. microphone impedance	600Ω (8-pin modular)				
Measurements made in accordance with FIA-152C/204D TIA-603 (for Analog)					

IC-F5061D. IC-F5061 IC-F6061D. IC-F6061 RECEIVER Sensitivity (at 12dB SINAD) 0.25µV typ. (at 5% BER) 0.20µV typ. 85/75dB typ. (Wide/Narrow) Adjacent channel selectivity Spurious response rejection 90dB typ. Intermodulation rejection 77dB typ. Hum and noise 50/45dB typ. (Wide/Narrow) Audio output power (4Ω load) 4W typ. (at 5% distortion) Ext. speaker connector 2-conductor 3.5 (d) mm (1/8")/4Ω

Applicable U.S. Military Specifications & IP Rating

Standard	MIL 810F		
	Method	Procedure	
Low Pressure	500.4	I, II	
High Temperature	501.4	I, II	
Low Temperature	502.4	I, II	
Temperature Shock	503.4	Ι	
Solar Radiation	505.4	I	
Rain Blowing/Drip*	506.4	I, III	
Humidity	507.4	-	
Salt Fog	509.4	-	
Dust Blowing	510.4	Ι	
Vibration	514.5	I	
Shock	516.5	I, IV	

Also meets equivalent MIL-STD-810-C, -D and -E.

Ingress Protection Standard

IP54* (Dust-protection and water resistant) Dust & Water * MIL Rain and IP54 tests were performed on the controller and RMK-3 only.

Supplied Accessories

 Hand microphone, HM-148 	G • DC power cable	 Mounting bracket kit 	
 Microphone hanger 	 Key assign stickers 		

Measurements made in accordance with EIA-152C/204D, TIA-603 (for Analog).

All stated specifications are subject to change without notice or obligation. * 25kHz bandwidth is no longer available for FCC Part 90 licensees for USA versions. Ask your dealer if you need 25kHz bandwidth.

OPTIONS

Icom, Icom Inc. and the Icom logo are registered trademarks of Icom Incorporated (Japan) in the United States, the United Kingdom, Germany, France, Spain, Russia, Japan and/or other countries. IDAS, IDAS logo are trademarks of Icom Incorporated. NXDN is a trademark of Icom Incorporated and JVC KENWOOD Corporation. LTR is a trademark of E.F. Johnson Company. All other trademarks are the properties of their respective holders.

ICOM Inc. 1-1-32, Kami-minami, Hirano-Ku, Osaka 547-0003, Japan Phone: +81 (06) 6793 5302 Fax: +81 (06) 6793 0013 www.icom.co.jp/world

Icom America Inc. 12421 Willows Road NE, Kirkland, WA 98034, U.S.A. Phone: +1 (425) 454-8155 Fax: +1 (425) 454-1509

mail: sales@icomamerica.com E-mail: sales@icomamerica.com URL: http://www.icomamerica.com

Icom Canada Glenwood Centre #150-6165 Glenwood Centre #150-6165 Highway 17A, Delta, B.C., V4K 5B8, Canada Phone: +1 (604) 952-4266 Fax: +1 (604) 952-4266 E-mail: info@icomcanada.com URL: http://www.icomcanada.com

Icom Brazil

Rua Itororó, 444 Padre Eustáguio Rua libroro, 444 Padre Eusi Belo Horizonte MG, CEP: 30720-450, Brazil Phone: +55 (31) 3582 8847 Fax: +55 (31) 3582 8987 E-mail: sales@icombrazil.com

Icom (Europe) GmbH

Communication Equipment Communication Equipment Auf der Krautweide 24 65812 Bad Soden am Taunus, Germany Phone: +49 (6196) 76685-50 E-mail: info@icomeurope.com URL: http://www.icomeurope.com

Icom Spain S.L. Ctra. Rubi, No. 88 "Edificio Can Castanyer"

Bajos A 08174, Sant Cugat del Valles, Barcelona, Spain Phone: +34 (93) 590 26 70 Fax: +34 (93) 589 04 46 E-mail: icom@icomspain.com URL: http://www.icomspain.com

Icom (UK) Ltd.

Blacksole House, Altira Park, Herne Bay, Kent, CT6 6GZ, U.K. Phone: +44 (0) 1227 741741 +44 (0) 1227 741742 Fax: E-mail: info@icomuk.co.uk URL: http://www.icomuk.co.uk

Icom France s.a.s.

Zac de la Plaine. ∠ac de la Plaine, 1 Rue Brindejonc des Moulinais, BP 45804, 31505 Toulouse Cedex 5, France Phone: +33 (5) 61 36 03 03 Fax: +33 (5) 61 36 03 00 E-mail: icom@icom-france.com http://www.icom-france.com

Icom (Australia) Pty. Ltd. Unit 1 / 103 Garden Road, Clayton, VIC 3168 Australia Phone: +61 (03) 9549 7500 Fax: +61 (03) 9549 7505 E-mail: sales@icom.net.au URL: http://www.icom.net.au

Icom New Zealand 39C Rennie Drive Airport Oaks Auckland, New Zealand Phone: +64 (09) 274 4062 Fax: +64 (09) 274 4708 E-mail: inquiries@icom.co.nz

URL: http://www.icom.co.nz

Asia Icom Inc.

6F No. 68. Sec. 1 Cheng-Teh Road. Tainei Taiwan BOC Phone: +886 (02) 2559 1899 Fax: +886 (02) 2559 1874 E-mail: sales@asia-icom.com URL: http://www.asia-icom.com

Shanghai Icom Ltd.

No. 101, Building 9, Caifuxingyuan Park, No. 188 Maoting Road, Chedun Town, Songjiang District, Shanghai, 201611, China Phone: +86 (021) 6153 2768 Fax: +86 (021) 5765 9987 E-mail: bjicom @bjicom.com URL: http://www.bjicom.com

Your local distributor/dealer:

Count on us!

06EY033N © 2006-2015 lcom Inc. Printed in Janan