o ICOM

INSTRUCTION MANUAL

VHF MOBILE TRANSCEIVER IC-F5060 series UHF MOBILE TRANSCEIVER IC-F6060 series

Icom Inc.

Thank you for choosing this Icom product.

This product is designed and built with Icom's state of the art technology and craftsmanship. With proper care, this product should provide you with years of trouble-free operation.

IMPORTANT

READ ALL INSTRUCTIONS carefully and completely before using the transceiver.

SAVE THIS INSTRUCTION MANUAL — This instruction manual contains important operating instructions for the IC-F5061/IC-F5061D/IC-F5063 VHF MOBILE TRANS-CEIVERS, IC-F6061/IC-F6061D/IC-F6061D-L/IC-F6063/IC-F6063D/IC-F6067D UHF MOBILE TRANSCEIVERS.

See the operating guide for details of BIIS, MDC, LTR[®] and Digital system operations. Ask your dealer for details.

This instruction manual includes some functions which are usable only when they are preprogrammed by your dealer. Ask your dealer for details.

Icom, Icom Inc. and the Icom Iogo are registered trademarks of Icom Incorporated (Japan) in Japan, the United States, the United Kingdom, Germany, France, Spain, Russia, Australia, New Zealand, and/or other countries. LTR is a registered trademark of the E.F.Johnson Company. All other products or brands are registered trademarks or trademarks of their respective holders.

EXPLICIT DEFENITIONS

WORD	DEFINITION	
∆ WARNING!	Personal injury, fire hazard or electric shock may occur.	
CAUTION	Equipment damage may occur.	
NOTE If disregarded, inconvenience only. No r of personal injury, fire or electric shock.		

Icom is not responsible for the destruction, damage to, or performance of any Icom or non-Icom equipment, if the malfunction is because of:

- Force majeure, including, but not limited to, fires, earthquakes, storms, floods, lightning, other natural disasters, disturbances, riots, war, or radioactive contamination.
- The use of Icom transceivers with any equipment that is not manufactured or approved by Icom.

PRECAUTIONS

 \triangle **WARNING! NEVER** connect the transceiver to an AC outlet. This may pose a fire hazard or result in an electric shock.

 \triangle **WARNING! NEVER** operate the transceiver during a lightning storm. It may result in an electric shock, cause a fire or damage the transceiver. Always disconnect the power souce and antenna before a storm.

 \triangle WARNING! NEVER connect the transceiver to a power source of more than 16 V DC such as a 24 V battery. This could damage the transceiver.

 \triangle **WARNING! NEVER** cut the DC power cable between the DC plug and fuse holder. If an incorrect connection is made after cutting, the transceiver might be damaged.

△ WARNING! NEVER place the transceiver where normal operation of the vehicle may be hindered or where it could cause bodily injury.

CAUTION: NEVER expose the transceiver to rain, snow or any liquids.

CAUTION: CONFIRM that all connectors and jacks are dry and clean before attachment. Exposing them to dust or water will result in serious damage to the transceiver.

DO NOT place or leave the transceiver in areas with temperatures below -30° C (-22° F) or above $+60^{\circ}$ C ($+140^{\circ}$ F), or in areas subject to direct sunlight, such as the dashboard.

DO NOT operate the transceiver without running the vehicle's engine. The vehicle's battery will quickly run out when the transceiver transmits while the vehicle's engine is OFF.

DO NOT place or leave the transceiver in excessively dusty environments.

DO NOT place the transceiver against walls. Otherwise heat dissipation will be obstructed.

DO NOT use harsh solvents such as Benzine or alcohol when cleaning, as they damage the transceiver's surfaces.

BE CAREFUL! The transceiver will become hot when operating continuously for long periods.

USE the specified microphone only. Other microphones have different pin assignments and may damage the transceiver.

Place the transceiver in a secure place to avoid inadvertent use by unauthorized persons.

For U.S.A. only

CAUTION! Changes or modifications to this transceiver, not expressly approved by Icom Inc., could void your authority to operate this transceiver under FCC regulations.

VOICE CODING TECHNOLOGY

The AMBE+2[™] voice coding Technology embodied in this product is protected by intellectual property rights including patent rights, copyrights and trade secrets of Digital Voice Systems, Inc. This voice coding Technology is licensed solely for use within this Communications Equipment. The user of this Technology is explicitly prohibited from attempting to extract, remove, decompile, reverse engineer, or disassemble the Object Code, or in any other way convert the Object Code into a human-readable form. U.S. Patent Nos.

#5,870,405, #5,826,222, #5,754,974, #5,701,390, #5,715,365, #5,649,050, #5,630,011, #5,581,656, #5,517,511, #5,491,772, #5,247,579, #5,226,084 and #5,195,166.

FCC INFORMATION

• FOR CLASS A UNINTENTIONAL RADIATORS:

This equipment has been tested and found to comply with the limits for a Class A digital device, pursuant to part 15 of the FCC Rules. These limits are designed to provide reasonable protection against harmful interference when the equipment is operated in a commercial environment. This equipment generates, uses, and can radiate radio frequency energy and, if not installed and used in accordance with the instruction manual, may cause harmful interference to radio communications. Operation of this equipment in a residential area is likely to cause harmful interference in which case the user will be required to correct the interference at his own expense.

TABLE OF CONTENTS

IMPORTANT	
EXPLICIT DEFENITIONS	
PRECAUTIONS	i
VOICE CODING TECHNOLOGY	. ii
FCC INFORMATION	. ii

1	PANEL DESCRIPTION	1–7
	Front panel	1
	■ Function display	
	Assignable function keys	
2	BASIC OPERATION	8–14
	Turning power ON	8
	Channel selection	8
	Call procedure	9
	Receiving and transmitting	9
	User set mode	12
	Scrambler function	12
	Emergency transmission	12
	Stun function	
	■ Priority A channel selection	13
	Automatic Key Lock function	
	■ Power OFF Emergency function	

3	CONNECTION AND MAINTENANCE	15–18
	Rear panel connection	15
	Supplied Accessories	16
	■ Mounting the transceiver	17
	Antenna	17
	■ Fuse replacement	17
	Cleaning	17
	Options	18
4	SAFETY TRAINING INFORMATION	19–22

AF VOLUME CONTROL KNOB [VOL]

Rotate the knob to adjust the desired audio output level.

• The minimum audio level is pre-programmed.

2 LED INDICATOR

⇒ Lights red while transmitting.

➡ Lights green while receiving.

UP/DOWN KEYS [CH Up]/[CH Down]

Push to select an operating channel, and so on.

* The desired function can be assigned by your dealer. (p. 3)

POWER SWITCH [①]

Hold down for 1 second to turn the power ON and OFF.

• Automatic scan start, Password prompt and Set mode access can be set to activate at power ON.

O DEALER ASSIGNABLE KEYS

Various functions can be preset by your dealer. (p. 3)

6 MICROPHONE CONNECTOR

Connect the supplied or optional microphone.

CAUTION: DO NOT connect non-specified microphones. The pin assignments may be different and the transceiver may be damaged.

♦ MICROPHONE

The supplied or optional microphone has a PTT switch and a hanger hook.

- The following functions can be set for operation when the microphone is on or off hook (depending on the setting):
- Automatic scan starts when it is ON hook.
- Scan is cancelled when it is OFF hook.
- Scan is paused when it is off hook.
- Automatic priority channel selection is available when it is off hook.
- Set to 'Inaudible' (muted) mode when it is on hook.
- Set to 'Audible' (unmute) mode when it is off hook.

Function display

1 SIGNAL STRENGTH INDICATOR

Indicates the relative signal strength level as shown.

 $\mathsf{Weak} \gets \mathsf{Receive} \; \mathsf{Signal} \; \mathsf{level} \Rightarrow \mathsf{Strong}$

2 LOW POWER INDICATOR

Appears when low output power is selected.

③ AUDIBLE INDICATOR

- Appears when the channel is in the 'audible' (unmute) mode.
- Appears when the specified 2/5-Tone/BIIS*1/MDC*2 code is received.

4 COMPANDER INDICATOR

Appears when the compander function is activated.

G SCRAMBLER INDICATOR

Appears when the voice scrambler function is activated.

6 BELL INDICATOR

Appears or blinks when the specific 2/5-Tone/BIIS*1/ MDC^{*2} code is received, depending on the presetting.

O CALL CODE MEMORY INDICATOR

- ➡ Appears when the call code memory is selected.
- ➡ Appears when a phone call is received.*³

③ SCROLL INDICATOR

Appears when an SDM that includes more than 12 characters is selected in the received message selection $mode^{*1}$.

O SDM INDICATOR

Appears when an SDM is received, or a transmit SDM is selected. $^{\star 1}$

ALPHANUMERIC DISPLAY

- Displays an operating channel number, channel name, Set mode contents, DTMF code, and so on.
- The display mode can be set to 1 line or 2 lines. Ask your dealer for details.
 - In this instruction manual, the LCD illustration is described using the 2 lines display mode.

ACTIVATED KEY INDICATOR

Appears above the key assigned as [Scan A Start/Stop], [Scan B Start/Stop], [Scan Add/Del(Tag)], [Lock], [Talk Around], [Surveillance] or [BIIS button]^{*1} keys while that key is activated.

 *1 BIIS operation only $*2$ MDC operation only $*3$ LTR $^{\circledast}$ operation only

See the operating guide for details of BIIS, MDC, LTR[®] and Digital system operations. Ask your dealer for details.

Assignable function keys

The following functions can be assigned to the **[UP]**, **[DOWN]**, **[P0]**, **[P1]**, **[P2]**, **[P3]** and **[P4]** assignable function keys. Consult your lcom dealer or system operator for details concerning your transceivers presetting.

1/2 INFORMATION:

Depending on the presetting, the preset function for [P0], [P1], [P2] or [P3] is assigned to [A], [B], [C] or [D] of the optional HM-152T, respectively. Ask your dealer for details.

CH UP AND DOWN KEYS

- ➡ Push to select an operating channel.
- Push to select a transmit code channel after pushing [TX Code CH Select].
- Push to select a DTMF channel after pushing [DTMF Autodial].
- Push to select a scan group after holding down [Scan A Start/Stop]/[Scan B Start/Stop] for 1 second.

ZONE KEY

Push this key, then select the desired zone using [CH Up]/ [CH Down].

What is "zone"?— Selected channels are assigned to a zone according to how they are to be used in a group. For example, 'Staff A' and 'Staff B' are assigned into a "Business" zone, and 'John' and 'Cindy' are assigned into a "Private" zone.

ZONE UP AND DOWN KEYS

Push to select an operating zone.

SCAN KEY

- ➡ Push to start and cancel a scan.
 - When the Power ON Scan function is activated, push to pause the scan. The paused scan resumes after the specified time period has passed.
- Hold down this key for 1 second to display the scan list, then push [CH Up] or [CH Down] to select the desired list.

SCAN ADD/DEL (TAG) KEY

- Push to add the channel to, or delete it from, the current scan group.
 - 1. Push to display the scan group, then push [CH Up] or [CH Down] to select the desired group.
 - 2. Push to add or delete the channel to or from the selected scan group.
 - 3. Hold down for 1 second to exit the scan group selection mode.
- Push this key while the scan is paused (a signal is detected) on a channel (except for priority channel,) and the channel is cleared from the scan group.

Depending on the setting, the cleared channel is added to the scan group again after the scan is cancelled.

PRIO A/B KEYS

- ➡ Push to select Priority A or Priority B channel.
- Hold down [Prio A (Rewrite)] or [Prio B (Rewrite)] for 1 second to rewrite the operating channel as the Priority A or Priority B channel.

MR-CH 1/2/3/4 KEYS

Push to directly select the memory channel 1 to 4.

MONI (AUDI) KEY

- Push to mute and release the CTCSS (DTCS) or 2-Tone squelch mute. Open any squelch/deactivate any mute while holding down this key. (Only in the LMR mode)
- Activates one of (or two of) the following functions on each channel independently: (Only in the PMR mode)
 - While holding down, audio is emitted ('Audible' mode).
 - Push to mute the channel ('Inaudible' mode).
 - Push to unmute the channel ('Audible' mode).
 - After the communication is finished, push to send a 'reset code'. (5-Tone/BIIS operation only)

NOTE: The 'Audible' (unmute) mode may automatically return to the 'Inaudible' (mute) mode after a specified period, depending on the presetting.

PUBLIC ADDRESS KEY

Push to activate the Public Address (PA) function for voice amplification. When the PA function is activated, the audio output can be separately controlled from the transceiver with [CH Up]/[CH Down].

- This function is usable when an external unit, such as a audio amplifier, speaker, and so on is additionally connected.
- Push this key, then speak into the microphone while holding down [PTT].

RX SPEAKER KEY

Push to turn the RX speaker function ON or OFF.

When the RX speaker function is turned ON, the received audio can be heard via the external speaker.

- This function is available when the external speaker is additionally connected.
- This function is useful when you are out of the vehicle.
- The audio output level is linked to the transceiver's volume control.

LIGHT KEY

Push to turn the transceiver's backlight ON for about 5 seconds when the backlight function is turned OFF in user set mode.

LOCK KEY

Hold down to electronically lock all programmable keys except the following:

[Moni(Audi)], [Light], [Lock], [Call] (incl. Call A and Call B), [Emergency], [Surveillance], [Lone Worker] and [OPT 1/2/3].

LONE WORKER KEY

Push to turn the Lone Worker function ON or OFF.

 If the Lone Worker function is activated, the Emergency function is automatically turned ON after the specified time period has passed with no operation is performed.

HIGH/LOW KEY

Push to select the transmit output power temporarily or permanently, depending on the pre-setting.

• Ask your dealer for the output power level for each selection.

TONE/RAN CH SELECT KEY

- While in analog mode operation, push to enter the continuous tone channel selection mode. Then select the desired tone frequency/code setting with [CH Up] or [CH Down]. After the selection, push this key again to set.
- While in digital mode operation, push to enter the RAN channel selection mode. Then select the desired RAN setting with [CH Up] or [CH Down]. After the selection, push this key again to set.
- While in mixed (digital and analog) mode operation, push to enter the continuous tone channel selection mode. Then select the desired tone frequency/code setting with [CH Up] or [CH Down]. After the selection, push this key to set. After that, the RAN channel selection screen appears. Select the desired RAN setting with [CH Up] or [CH Down]. After the selection, push this key again to set.

C.TONE CH ENT KEY

Push to select the continuous tone channel using [CH Up]/ [CH Down] to change the tone frequency/code setting after pushing this key. The selected channel remains set as the continuous tone channel until another channel is designated as such. (Analog or mixed mode operation only)

TALK AROUND KEY

Push to turn the talk around function ON and OFF.

• The talk around function equalizes the transmit frequency to the receive frequency for transceiver-to-transceiver communication.

WIDE/NARROW KEY

Push to toggle the IF bandwidth between wide and narrow. (Analog or mixed mode operation only)

• The wide passband width can be selected from 25.0 or 20.0 kHz using the CS-F5060 CLONING SOFTWARE. (PMR operation only) Ask your dealer for details.

DTMF AUTODIAL KEY

Push to enter the DTMF channel selection mode. Then select the desired DTMF channel using [CH Up]/[CH Down]. After selecting the DTMF channel, push again to transmit the selected DTMF code.

RE-DIAL KEY

Push to transmit the last-transmitted DTMF code.

• TX memories are cleared after turning the transceiver OFF.

CALL KEYS

Push to transmit a 2/5-Tone/BIIS ID code.

- Call transmission is necessary before calling another station depending on your signalling system.
- [Call A] and/or [Call B] may be available when your system employs selective 'Individual/Group' calls. Ask your dealer which call is assigned to each key.

EMERGENCY KEY

Hold down to transmit the emergency call.

- The emergency call transmits with beeps; the display does not change.
- The transceiver can transmit the emergency call silently or with the display changes depending on the pre-setting. Ask your dealer for details.
- If you want to cancel the emergency call, hold down the key again before transmitting the call.
- The emergency call is transmitted one time only or repeatedly until receiving a control code, depending on the pre-setting.

SURVEILLANCE KEY

Push to turn the surveillance function ON or OFF.

When this function is turned ON, the beep is not emitted and the LCD backlight and the LED indicator do not light when a signal is received or a key is pushed.

TX CODE ENTER KEY (PMR operation only)

Push to enter the ID code edit mode directly, for both 5-Tone and MSK. Then set the desired digit using [CH Up]/ [CH Down]. (p. 11)

TX CODE CHANNEL SELECT KEY

- Push to enter the ID code channel selection mode directly. Then set the desired channel using [CH Up]/ [CH Down]. (p. 10)
- During ID code channel selection mode, hold down for 1 second to enter the ID code edit mode for 5-Tone and MSK. Then set the desired digit using [CH Up]/[CH Down]. (p. 11)

TX CODE CHANNEL UP/DOWN KEYS

Push to directly select a TX code channel.

SCRAMBLER/ENCRYPTION KEY

- ➡ While in the analog mode, push to toggle the voice scrambler function ON or OFF.
- ➡ While in the digital mode, push to toggle the encryption transmission function ON or OFF.

COMPANDER KEY

Push to toggle the compander function ON or OFF.

The compander function reduces noise components from the transmitted audio to provide clear communications.

ID-MR SELECT KEY (PMR operation only)

- ➡ Recalls detected ID codes.
 - Push this key, then select the ID code using [CH Up]/ [CH Down].
 - Up to 5 ID's are memorized.
- ➡ Hold down for 1 second to erase the selected ID's.

HOOK SCAN KEY

When the on hook scan function is activated, push this key to disable the on hook scan function (stop scanning) temporarily. Push this key again to resume the scanning.

USER SET MODE KEY

- Hold down for 1 second to enter the user set mode.
 - While in the user set mode, push this key to select an item that is enabled by your dealer, and change the value or condition using [CH Up]/[CH Down].
- Hold down this key for 1 second again to exit the user set mode.

10Key ENT KEY

Push to enable the connected microphone's 10-keypad operation.

• The desired memory channel, TX code channel (5-Tone), ID list number (digital), TX status (MSK/Digital) or Short Data Message (digital) can be selected. (Depends on the pre-programming.)

OPT 1/2/3 KEYS

Push to control the output signal level from an optional unit.

POWER OFF EMERGENCY

While holding down this key, turn the transceiver's power OFF to activate the Power OFF Emergency function.

After the specified time period has passed, from the time this function is activated, the emergency call is transmitted with no beep sound and no display indication. (p. 14)

BASIC OPERATION

■ Channel selection

Several types of channel selections are available. Methods may differ according to your system set up.

NON-ZONE TYPE:

To select the desired operating channel:

- Push [CH Up] or [CH Down].
- Push one of [MR-CH 1] to [MR-CH 4].

ZONE TYPE:

To select the desired zone:

- Push [Zone], then push [CH Up] or [CH Down].
- Push [Zone Up] or [Zone Down].

♦ Voting operation

The transceiver automatically starts scanning when a zone, specified for the voting operation, is selected.

The voting scan detects the received signal strength of the repeater and automatically selects the strongest station.

AUTOMATIC SCAN TYPE:

Channel setting is not necessary for this type. When turning power ON, the transceiver automatically starts scanning. Scanning stops when a call is received.

■ Turning power ON

- 1 Hold down [0] for 1 second to turn the power ON.
- (2) If the transceiver is programmed for a start up password, input the digit codes as directed by your dealer.
 - The keys as below can be used for password input: The transceiver detects numbers in the same block as identical. Therefore "01234" and "56789" are the same.

KEY	PO	P1	P2	(P3)	P4D
NUMBER	0	1	2	3	4
NOMBER	5	6	7	8	9

③ When the "PASSWORD" indication does not clear after inputting 6 digits, the input code number may be incorrect. Turn the power off and start over in this case.

Call procedure

When your system employs tone signaling (excluding CTCSS and DTCS), a call procedure may be necessary prior to voice transmission. The tone signalling employed may be a selective calling system which allows you to call specific station(s) only and prevent unwanted stations from contacting you.

- ① Select the desired TX code channel, 2/5-Tone code according to your System Operator's instructions.
 - This may not be necessary depending on programming.
 - Refer to pages. 10–11 for selection.
- ② Push [Call] (assigned to one of the dealer programmable keys).
- ③ After transmitting, the remainder of your communication can be carried out in the normal fashion.

Receiving and transmitting

Receiving:

- (1) Hold down [$\mathbf{0}$] for 1 second to turn the power ON.
- 2 Push [CH Up] or [CH Down] to select a channel.
- 3 When receiving a call, rotate [VOL] to adjust the audio output level to a comfortable listening level.

NOTE: Depending on the preprogramming, the transceiver automatically transmits the microphone audio for the specified time period* when a matched RX code signal is

received.

- HM-148G or HM-152 HAND MICROPHONE is required.
- 2 * Depending on the preprogramming. Ask your dealer for details.

Transmitting:

Wait for the channel to become clear to avoid interference.

- 1) Take the microphone off hook.
 - The 'audible' condition may be selected.
 - A priority channel may be selected automatically.
- (2) Wait for the channel to become clear.
 - The channel is busy when BUSY indicator lights green.
- (3) While holding down [PTT], speak into the microphone at your normal voice level.
- ④ Release [PTT] to return to receive.

IMPORTANT: To maximize the readability of your signal;

- 1. Pause briefly after pushing [PTT].
- 2. Hold the microphone 5 to 10 cm (2 to 4 inches) from
- your mouth, then speak into the microphone at a normal
- voice level.

♦ Transmitting notes

•Transmit inhibit function

The transceiver has several inhibit functions which restrict transmission under the following conditions:

- The channel is muted ('Inaudible' mode)
- The channel is busy.
- Un-matched CTCSS is received.
 - (Or matched, depending on the preprogramming)
- The selected channel is a 'receive only' channel.

•Time-out timer

After continuous transmission for the pre-programmed time period, the time-out timer is activated, causing the transceiver to stop transmitting.

Penalty timer

Once the time-out timer is activated, transmission is further inhibited for a period determined by the penalty timer.

♦ TX code channel selection

If the transceiver has [TX Code CH Select] assigned to it, the indication can be toggled between the operating channel number (or name) and TX code channel number (or name). When the TX code channel number (or name) is displayed, [CH Up] or [CH Down] selects the TX code channel.

USING [TX CODE CH SELECT] KEY:

- ① Push [TX Code CH Select]— a TX code channel number (or name) appears.
- ② Push [CH Up] or [CH Down] to select the desired TX code channel.
- ③ After selecting, push [TX Code CH Select] to set.
 Return to the stand-by mode.
- ④ Push [Call] to transmit the selected TX code.

USING [TX CODE CH UP]/[TX CODE CH DOWN] KEY:

If the transceiver has a [TX Code CH Up] or [TX Code CH Down] key assignment, the programmed TX code channel can be selected directly when pushed.

2 BASIC OPERATION

TX code number edit (PMR operation only)

If the transceiver has [TX Code CH Select] or [TX Code Enter] assigned to it, TX code contents can be edited within the allowable digits.

USING [TX CODE CH SELECT] KEY:

- ① Push [TX Code CH Select] to enter the TX code channel selection mode.
 - Select the desired operating channel before entering the TX code channel selection mode if necessary.
- ② Hold down [TX Code CH Select] for 1 second to enter the TX code edit mode.
 - The digit to be edited blinks.
- ③ Push [TX Code CH Select] to select the desired digit to be edited.
- ④ Push [CH Up] or [CH Down] to select the desired digit.
- (5) Push [TX Code CH Select] to set. The digit to the right will blink automatically.
- 6 Repeat 4 and 5 to edit all allowable digits.
- After editing, push [TX Code CH Select] to set.
 - Return to the stand-by mode.
- (8) Push [Call] to transmit.

USING [TX CODE ENTER] KEY:

- ① Push [TX Code Enter] to enter the TX code edit mode.
 - The digit to be edited blinks.
- ② Push [TX Code Enter] to select the desired digit to be edited.
- ③ Push [CH Up] or [CH Down] to select the desired digit.
- ④ Push [TX Code Enter] to set. The digit to the right will blink automatically.
- (5) Repeat (3) and (4) to edit all allowable digits.
- 6 After editing, push [TX Code Enter] to set.
 - Return to the stand-by mode.
- ⑦ Push [Call] to transmit.

♦ DTMF transmission

If the transceiver has [DTMF Autodial] assigned to it, the automatic DTMF transmission function is available. Up to 8 DTMF channels are available.

- ① Push [DTMF Autodial]— a DTMF channel appears.
- ② Push [CH Up] or [CH Down] to select the desired DTMF channel.
- ③ Push [DTMF Autodial] to transmit the DTMF code.

User set mode

If the transceiver has [User Set Mode] assigned to it, you can "customize" the transceiver operation to suit your preferences and operating style.

Entering the user set mode:

- ① Hold down [User Set Mode] for 1 second to enter the User Set mode.
- 0 Push [User Set Mode] to select the appropriate item.
 - Then, push [CH Up] or [CH Down] to set the desired value or option.
 - In the User Set mode, the selectable items are preset by your dealer. The presetable items are **Backlight**, LCD Contrast, Beep, Beep Level, Ringer Level, SQL Level, AF Min Level, Mic Gain, Battery Voltage, Horn, Signal Moni, Lone Worker and System Info.
- ③ Hold down [User Set Mode] for 1 second again to exit the User Set mode.

Scrambler function

The voice scrambler function provides private communication between stations. All versions have a built-in frequency inversion type scrambler; however, an optional rolling or nonrolling type is available as well.

- ① Push [Scrambler] to turn the scrambler function ON.
 - " CD" (Scrambler indicator) appears.
- ② Push [Scrambler] again to turn the scrambler function OFF.
 - "CD" disappears.

Emergency transmission

When [Emergency] is pushed for the specified time period, an emergency signal is automatically transmitted. (p. 6)

When [Emergency] is pushed for the specified time period, the DTMF or 5-Tone* emergency signal is transmitted once or repeatedly on the emergency channel. However, when no emergency channel is specified, the signal is transmitted on the previously selected channel.

If you want to cancel the emergency call, hold down the key again before transmitting the call.

* Depending on the operating model type.

2 BASIC OPERATION

Stun function

When the specified ID, set as a kill ID, is received, the stun function is activated.

When the kill ID is received, the transceiver switches to the password required condition. Entering of the password (p. 8) is necessary to operate the transceiver again in this case.

Priority A channel selection

When one of the following operations is performed, the transceiver selects the Priority A channel automatically.

• Turning the power ON

The Priority A channel is selected each time the transceiver power is turned ON.

Status call

The Priority A channel is selected when transmitting a status call. (BIIS operation only)

• Off hook.

The Priority A channel is selected when the microhone is took off from its hanger.

Automatic Key Lock function

When [Lock] is assigned to any key and the Automatic Key Lock timer is pre-programmed* by your dealer, the key lock function can be automatically turned ON after the specified time period has passed without operation during standby condition.

While the lock function is ON, hold down [Lock] for 1 second to turn the function OFF.

*When "0" is programmed, this function is not available.

Power OFF Emergency function

When [Power OFF Emergency] is assigned to any key, you can use the Power OFF Emergency function.

To activate the Power OFF Emergency function, turn the transceiver's power OFF while holding down [Power OFF Emergency].

After the specified time period has passed, from the time this function is activated, the emergency call is transmitted (with no beep emission and no display indication.)

If you want to cancel the emergency call, turn the transceiver's power ON.

And also, depending on the pre-setting, the Remote Monitor function can be used while this function is activated.

Rear panel connection

♦ Self ground type microphone hanger connection

Supplied Accessories

Mounting the transceiver

The universal mounting bracket supplied with your transceiver allows overhead mounting.

• Mount the transceiver securely with the 4 supplied screws to a thick surface which can support more than 1.5 kg.

When using self-tapping screws

*Felts reduce the vibration effects.

Antenna

A key element in the performance of any communication systems is an antenna. Contact your dealer for more information regarding antennas and how to install them.

■ Fuse replacement

A fuse is installed in the supplied DC power cable. If a fuse blows or the transceiver stops functioning, track down the source of the problem if possible, and then replace the damaged fuse with a new rated one.

□ Fuse rating: 20 A USE the 20 A fuse only.

Cleaning

If the transceiver becomes dusty or dirty, wipe it clean with a soft, dry cloth.

DO NOT use harsh solvents such as benzene or alcohol, as they may damage the transceiver surfaces.

CONNECTION AND MAINTENANCE 3

Options

• RMK-3 SEPARATION KIT +

OPC-607/OPC-608/OPC-609 SEPARATION CABLE Allows you to install the transceiver main unit separately from the front panel for operating convenience.

• OPC-1132/OPC-347 DC POWER CABLE

OPC-1132: 3 m (9.8 ft) OPC-347: 7 m (23 ft)

- HM-152/HM-152T/HM-148G/HM-148T/HM-211 HAND MICROPHONES
 - HAND MICROPHONES
 - HM-152: Hand microphone
 - HM-152T: DTMF microphone
 - HM-148G: Self ground heavy duty microphone
 - HM-148T: Self ground heavy duty DTMF microphone The 10-keypad of this microphone can be used for the DTMF code transmission only.
 - HM-211: Noise canceling microphone
- SM-26 DESKTOP MICROPHONE
- SP-30/SP-35/SP-35L EXTERNAL SPEAKERS

Input impedance: 4 Ω

Rated input: 5 W (SP-35/SP-35L), 20 W (SP-30)

Maximum input: 7 W (SP-35/SP-35L), 30 W (SP-30)

- UT-109R/UT-110R SCRAMBLER UNITS Non-rolling type (UT-109R)/Rolling type (UT-110R) voice scrambler unit provides higher communication security.
- UT-96R 5TONE UNIT
- **UT-126H/UT-126HL** DIGITAL MODULATOR/DEMODULATOR UNIT Enables 6.25 kHz digital mode operation. Which unit to use depends on your transceiver version. Ask your dealer for details. (The UT-126H and UT-126HL are upgraded versions of

the UT-119H. The UT-119H can also be used, depending on your transceiver version.)

Some options may not be available in some countries. Please ask your dealer for details.

Your Icom radio generates RF electromagnetic energy during transmit mode. This radio is designed for and classified as "Occupational Use Only", meaning it must be used only during the course of employment by individuals aware of the hazards, and the ways to minimize such hazards. This radio is NOT intended for use by the "General Population" in an uncontrolled environment.

- For compliance with FCC and IC RF Exposure Requirements, the transmitter antenna installation shall comply with the following three conditions:
 - 1. The transmitter antenna gain shall not exceed 0 dBi.
 - 2. IC-F5061/IC-F5061D:

The antenna is required to be located outside of a vehicle and kept at a distance of 45 centimeters or more between the transmitting antenna of this device and any persons during operation. For small vehicle as worst case, the antenna shall be located on the roof top at any place on the centre line along the vehicle in order to achieve 45 centimeters separation distance. In order to ensure this distance is met, the installation of the antenna must be mounted at least 45 centimeters away from the nearest edge of the vehicle in order to protect against exposure to bystanders. 2. IC-F6061/IC-F6061/IC:

The antenna is required to be located outside of a vehicle and kept at a distance of 37 centimeters or more between the transmitting antenna of this device and any persons during operation. For small vehicle as worst case, the antenna shall be located on the roof top at any place on the centre line along the vehicle in order to achieve 37 centimeters separation distance. In order to ensure this distance is met, the installation of the antenna must be mounted at least 37 centimeters away from the nearest edge of the vehicle in order to protect against exposure to bystanders.

3. IC-F5061/IC-F5061D:

Transmit only when people outside the vehicle are at least the recommended minimum distance of 100 centimeters away from the properly installed antenna. This separation distance will ensure that there is sufficient distance from a properly installed externally-mounted antenna to satisfy the RF exposure requirements in the applicable RF exposure compliance standards.

3. IC-F6061/IC-F6061D:

Transmit only when people outside the vehicle are at least the recommended minimum distance of 82 centimeters away from the properly installed antenna. This separation distance will ensure that there is sufficient distance from a properly installed externally-mounted antenna to satisfy the RF exposure requirements in the applicable RF exposure compliance standards.

To ensure that your exposure to RF electromagnetic energy is within the FCC and IC allowable limits for occupational use, always adhere to the following guidelines:

- DO NOT operate the radio without a proper antenna attached, as this may damage the radio and may also cause you to exceed FCC and IC RF exposure limits. A proper antenna is the antenna supplied with this radio by the manufacturer or an antenna specifically authorized by the manufacturer for use with this radio.
- **DO NOT** transmit for more than 50% of total radio use time ("50% duty cycle"). Transmitting more than 50% of the time can cause FCC and IC RF exposure compliance requirements to be exceeded. The radio is transmitting when the "TX indicator" lights red. You can cause the radio to transmit by pressing the "PTT" switch.

Electromagnetic Interference/Compatibility

During transmissions, your lcom radio generates RF energy that can possibly cause interference with other devices or systems. To avoid such interference, turn off the radio in areas where signs are posted to do so. **DO NOT** operate the transmitter in areas that are sensitive to electromagnetic radiation such as hospitals, aircraft, and blasting sites.

Votre radio Icom produit une énergie électromagnétique de radiofréquences (RF), en mode de transmission. Cette radio est conçue pour un «usage professionnel seulement» et classée comme tel, ce qui signifie qu'elle doit être utilisée uniquement dans le cadre d'un travail par des personnes conscientes des dangers et des mesures visant à minimiser ces dangers. Elle N'EST PAS conçue pour une «utilisation grand public», dans un environnement non contrôlé.

 Afin de satisfaire aux exigences de la FCC et d'IC en matière d'exposition aux RF, il est nécessaire que l'antenne soit installée conformément aux trois conditions suivantes:

1. Le gain de l'antenne du radio émetteur ne doit pas dépasser 0 dBi. 2. IC-F5061/IC-F5061D:

Il faut que l'antenne émettrice de cet appareil soit placée à l'extérieur d'un véhicule et tenue éloignée d'au moins 45 centimètres de toute personne pendant le fonctionnement. Dans le pire des cas, pour un petit véhicule, l'antenne doit être placée sur le toit, n'importe où dans l'axe central du véhicule, afin de respecter une distance de 45 cm du bord le plus rapproché du véhicule et ainsi éviter que les personnes présentes soient exposées.

2. IC-F6061/IC-F6061D:

Il faut que l'antenne émettrice de cet appareil soit placée à l'extérieur d'un véhicule et tenue éloignée d'au moins 37 centimètres de toute personne pendant le fonctionnement. Dans le pire des cas, pour un petit véhicule, l'antenne doit être placée sur le toit, n'importe où dans l'axe central du véhicule, afin de respecter une distance de 37 cm du bord le plus rapproché du véhicule et ainsi éviter que les personnes présentes soient exposées.

3. IC-F5061/IC-F5061D:

Émettre uniquement lorsque les personnes à l'extérieur du véhicule se trouvent à au moins la distance minimale recommandée de 100 cm de l'antenne correctement installée. Cette distance de sécurité assurera que les personnes soient placées suffisamment loin d'une antenne correctement fixée à l'extérieur pour satisfaire aux exigences en matière d'exposition aux RF, en vertu des normes de conformité applicables.

3. IC-F6061/IC-F6061D:

Émettre uniquement lorsque les personnes à l'extérieur du véhicule se trouvent à au moins la distance minimale recommandée de 82 cm de l'antenne correctement installée. Cette distance de sécurité assurera que les personnes soient placées suffisamment loin d'une antenne correctement fixée à l'extérieur pour satisfaire aux exigences en matière d'exposition aux RF, en vertu des normes de conformité applicables.

Afin de vous assurer que votre exposition à une énergie électromagnétique de RF se situe dans les limites permises par la FCC et d'IC pour une utilisation grand public, veuillez en tout temps MISE EN GARDE respecter les directives suivantes:

- NE PAS faire fonctionner la radio sans qu'une antenne appropriée y soit fixée, car ceci risque d'endommager la radio et causer une exposition supérieure aux limites établies par la FCC et d'IC. L'antenne appropriée est celle qui est fournie avec cette radio par le fabricant ou une antenne spécialement autorisée par le fabricant pour être utilisée avec cette radio.
- NE PAS émettre pendant plus de 50% du temps total d'utilisation de l'appareil («50% du facteur d'utilisation»). Émettre pendant plus de 50% du temps total d'utilisation peut causer une exposition aux RF supérieure aux limites établies par la FCC et d'IC. Lorsque le voyant DEL rouge s'allume, cette radio est en train d'émettre. La radio émettra si vous appuyez sur le bouton du microphone.

Interférence électromagnétique et compatibilité

En mode de transmission, votre radio Icom produit de l'énergie de RF qui peut provoguer des interférences avec d'autres appareils ou systèmes. Pour éviter de telles interférences, mettez la radio hors tension dans les secteurs où une signalisation l'exige. NE PAS faire fonctionner l'émetteur dans des secteurs sensibles au rayonnement électromagnétique tels que les hôpitaux, les aéronefs et les sites de dynamitage.

MEMO		
	-	
	-	
	_	
	_	
	_	
	-	
	-	
	-	
	-	
	-	
	-	
	_	
	_	
	_	

·	
· -	
· _	
·	
·	
 · _	

MEMO		
	-	
	-	
	_	
	_	
	_	
	-	
	-	
	-	
	-	
	-	
	-	
	_	
	_	
	_	

·	
· -	
· _	
·	
·	
 · _	

Count on us!

A-6565D-1EX-Printed in Japan © 2006–2016 Icom Inc.

Printed on recycled paper with soy ink.

Icom Inc. 1-1-32 Kamiminami, Hirano-ku, Osaka 547-0003, Japan