

IC-FR5000 IC-FR6000

HF REPEATER

HE REPEATER

IDAS digital/ analog FM

IDAS Trunking
(With UC-FR5000)
(With UC-FR5000)

Two RF modules
Two RF modules
in one unit (option)
in one unit (option)
for output
50W output
25W full duty

Value, Performance and

19-inch rack mount, 2U height low profile design

The IC-FR5000 series uses only 2U height. This low profile configuration allows you to stack multiple units in an industry standard 19-inch rack and provides great space efficiency.

Two RF modules in one unit

The IC-FR5000 series has an internal space for installing another RF unit. Two RF modules* can be installed and can be programmed and operated independently. LEDs on the front panel show both channel conditions.

* Optional UR-FR5000/UR-FR6000 required.

Two RF units can be installed inside. (Left side is an option.)

50W output at 50% duty cycle, 25W 100% duty cycle operation

Employing a high stability ± 0.5 ppm oscillator and high performance power amplifier, the IC-FR5000 series provides a reliable 100% duty cycle operation at 25W output. When operated at the high power setting of 50W, the repeater operates with a 50% duty cycle.

32 channel capacity and 5 programmable buttons

The 12-digit dot-matrix display, 5 programmable buttons, 32 memory channels and internal speaker allow you to use the repeater as a simple base station or to check repeater activity.

Multiple CTCSS, DTCS tone and RAN code decode

The IC-FR5000 series decodes multiple CTCSS and DTCS as well as digital RAN (Radio Access Number) codes on a per channel basis (up to 16 tones/codes) and downlinks the received signal with a specified tone/code. This function is useful for sharing a channel with multiple groups and provides quiet stand-by while using other groups.

D-SUB 25-pin accessory connector

The IC-FR5000 series has a programmable D-SUB 25-pin accessory connector for connecting various trunking controllers or external remote control devices. Also, modulation/demodulation signals can be input/output from the D-SUB connector.

Superior receiver performance

The IC-FR5000 series has class leading receiver performance of selectivity and intermodulation rejection. It improves the quality of the repeater service even under congested band conditions.

Voice scrambler

The built-in inversion type* voice scrambler provides secure conversation as standard. 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. In IDAS digital mode, a 15-bit encryption key provides over 32,000 scrambling codes.

* These voice scramblers (inversion type, UT-109R and UT-110R) are available with analog mode only.

Built-in audio compander*

The built-in audio compander improves the signal to noise ratio and provide clear audio. * Analog mode only.

Other features

- PTT priority setting (Local Mic., external PTT or repeater operation)
- 5-Tone and DTMF encoder/decoder*
- · CW ID transmitter
- Analog wide/narrow (12.5/25kHz) channel spacing programmable*
- Wide frequency range: VHF 136–174MHz, UHF: 400–470 or 450–520MHz
- · Normal and priority scan
- · Convenient key assign stickers supplied
- Quick and easy programming from a PC
- · Beat cancel capability
- · Low voltage alert*
- * For analog mode only

Flexibility: All Standard

IC-FR6000

The IC-FR5000 series is ready for IDAS digital and IDAS trunking.

Flexible migration path from analog to digital

The IC-FR5000 series can receive both analog and digital mode signals on a single channel. You can partially introduce IDAS digital radios, while still maintaining the existing analog radios in the system.

Double your channel capacity

The IDAS system utilizes 6.25kHz narrow channel spacing, which within a 12.5kHz channel, you can create two offset channels. (i.e. doubling the channel efficiency and capacity)

Flexible application possibilities

Being digital, integration and convergence with IP technology as well as multiple data applications will be possible to enhance the basic system.

Improved audio quality and coverage

Enjoy noise free audio over a greater comparable area than analog FM. The IDAS radio uses the AMBE+2™ codec the latest evolution in vocoding technology.

IDAS trunking with optional UC-FR5000

The optional UC-FR5000 offers single site digital trunking capability for effective channel management. Its distributed system (similar to the analog LTR™ trunking) does not require a dedicated control channel. Up to 30 channels (RF units) per site can be set up.

IC-FR5000 · IC-FR6000

REAR VIEW

Offers an integrated system

Take advantage of Icom's integrated system design for a total digital system. The IC-F3161D and IC-F5061D series are designed for the IDAS compatible terminal components with the following digital features.

- IDAS conventional
 IDAS trunking
- · Selective call, group call and talk group ID
- · Status call/request · Radio check
- · Radio stun/kill/revive · Data call
- Digital voice scrambler
- · Emergency call
- · Call alert · Call log

IC-F5061D series

SPECIFICATIONS

GENERAL

- Frequency coverage
 - IC-FR5000 IC-FR6000
- · Number of channels
- · Channel spacing
- PLL channel step Frequency stability
- · Operating temperature range
- Power supply voltage Current drain (at 13.6V DC)
- 50W TX
 - Max. audio RX Stand-by
- Antenna impedance · Dimensions (W×H×D)
- Weight

- 136-174MHz,
 - 400-470, 450-520MHz Max. 32 channels
 - : 6.25/12.5/25kHz 7.5/15.0/30kHz : 2.5, 3.125kHz : ±0.5ppm
 - : -30°C to +60°C -22°F to +140°F
 - : 13.6V DC

 - 15A 1.9A
 - 500mA 400mA (FAN, LCD backlight off)
 - $50\Omega \; (\text{Type-N} \times 2)$ 483×88×260 mm 191/32×315/32×101/4 in
 - : 5.6kg ; 12.3lb (approx.)

TRANSMITTER

- Output power 50W (adjustable to 5W) 25W at 100% duty cycle
- ±5.0/2.5kHz (wide/narrow) · Max. frequency deviation : 80dB typ. Spurious emissions
- 73/67dB typ. (wide/narrow) Adjacent channel power FM hum and noise 50/45dB typ. (wide/narrow)
- Audio harmonic distortion: 1% typ. (40% deviation) Microphone impedance : 600Ω (8-pin modular)

 - **Supplied Accessories** • DC power cable · Handle kits
- · Key assign stickers

Measurements made in accordance with TIA-603 (for Analog FM). All stated specifications are subject to change without notice or obligation.

RECEIVER

- Sensitivity FM (W/N) : $0.30\mu V$ typ. (at 12dB SINAD) 0.25µV typ. (at 5% BER) Digital
- Spurious response 90dB tvp. Intermodulation rejection: 78dB typ.
- 50/45dB typ. (wide/narrow) · Hum and noise ratio · Audio output power : 4.0W typ. at 5% distortion with a 40 load
- External speaker connector: 2-conductor 3.5 (d) mm

(½")/4Ω

Applicable U.S. Military Specifications

Icom makes rugged products that have been tested to and passed the following MIL-STD requirements and strict environmental standards.

Standard	MIL 810 F	
	Method	Procedure
High Temperature	501.4	I, II
Low Temperature	502.4	I, II
Dust	510.4	I
Vibration	514.5	I
Shock	516.5	I

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

OPTIONS

- · HM-152 HAND MICROPHONE Regular hand microphone
- · SM-25 DESKTOP MICROPHONE Equipped with a monitor switch.
- SP-22 EXTERNAL SPEAKER Compact and easy-to-install.
- UT-109R VOICE SCRAMBLER UNIT* Provides operating security. Up to 32 non-rolling scrambling codes are available. (Analog mode only)
- UT-110R VOICE SCRAMBLER UNIT* Up to 1020 rolling scrambling codes are available. (Analog mode only)
- * UT-109R/UT-110R voice scramblers are not compatible with Inversion type voice scrambler.
- · UR-FR5000 VHF CHANNEL MODULE 136-174MHz, 50W
- · UR-FR6000 UHF CHANNEL MODULE 400-470MHz, 450-520MHz, 50W
- UC-FR5000 IDAS TRUNKING BOARD Provides IDAS digital trunking capability. The IDAS trunking system can have up to 30 channels per site. One UC-FR5000 is required per channel. Most of the UC-FR5000 settings can be configured from a web browser.

lcom, lcom Inc. and the Icom logo are registered trademarks of Icom Incorporated (Japan) in the United States, the United Kingdom, Germany, France, Spain, Russia and/or other countries AMBE+2 is a trademark and property of Digital Voice Systems Inc. All other trademarks are the properties of their respective holders

Icom America Inc.

ICOM Inc. 1-1-32, Kami-minami, Hirano-ku, Osaka 547-0003, Japan Phone: +81 (06) 6793 5302 Fax: +81 (06) 6793 0013

URL: http://www.icom.co.jp/world/index.html

Count on us!

2380 116th Avenue NE, Bellevue, WA 98004, U.S.A Phone: +1 (425) 454-8155 Fax: +1 (425) 454-1509 E-mail : sales@icomamerica.com
URL : http://www.icomamerica.com

Icom Canada

Glenwood Centre #150-6165 Highway 17, Delta, B.C., V4K 5B8, Canada Phone: +1 (604) 952-4266 Fax :+1 (604) 952-0090 E-mail: info@icomcanada.com URL: http://www.icomcanada.com

Icom (Australia) Pty. Ltd.

Unit 1 / 103 Garden Road, Clayton, VIC 3168 Australia Phone: +61 (03) 9549 7500 : http://www.icom.net.au

Icom New Zealand

146A Harris Road, East Tamaki, Auckland, New Zealand Phone: +64 (09) 274 4062 · +64 (09) 274 4708 E-mail: inquiries@icom.co.nz URL: http://www.icom.co.nz

Icom (Europe) GmbH

Communication Equipment Himmelgeister Str. 100, D-40225 Düsseldorf, Germany Phone: +49 (0211) 346047 : +49 (0211) 333639 E-mail: info@icomeurope.com : 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.

Unit 9, Sea St., Herne Bay, Kent, CT6 8LD, U.K. Phone: +44 (01227) 741741 Fax: +44 (01227) 741742 E-mail : info@icomuk.co.uk
URL : http://www.icomuk.co.uk

Icom France s.a.s.

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

: http://www.icom-france.com

Icom Polska

81-850 Sopot, ul. 3 Maja 54, Poland Phone: +48 (58) 550 7135 Fax :+48 (58) 551 0484 mail:icompolska@icompolska.com.pl RL:http://www.icompolska.com.pl

Asia Icom Inc.

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

Beijing Icom Ltd.

10C07, Long Silver Mansion, No.88, Yong Ding Road, Haidian District, Beijing, 100039, China Phone: +86 (010) 5889 5391/5392/5393 Fax : +86 (010) 5889 5395 E-mall : bjicom@bjicom.com URL : http://www.bjicom.com

Your local distributor/dealer: