
FA150 Dimensional Drawings

SPECIFICATIONS OF AIS

10
0

 3
.9

"
38

5
 1

5.
2"

42
0

 1
6.

5"

250 9.8"

R
3.

5

40
5

 1
5.

9"
7.

5
0.

3"

180 7.1"

180 7.1"

10
3

 4
.1

"

2-ø7

209 8.2"
175 6.9"

85 3.4"
78 3.1"
15 0.6"

140 5.5"
32 1.3"

10
0

3

.9
"

12
5

4

.9
"

4-ø6

125 4.9"
57 2.2"113 4.5"

ø5

80
 3

.2
"

52
 2

.1
"

98
 3

.9
"

2-ø5

10
0

 3
.9

"
88

 3
.5

"

98 3.9"
110 4.3"

110 4.3"9
0.4"

69 2.7"

32 1.3"

24
 0

.9
"

61
 2

.4
"

ø156 6.1"

11
6

 4
.6

"

23
6

 9
.3

"

169
6.7"

ø155

196
7.7"

96
3.8"

ø50

12
45

 4
9.

0"

2-ø5

5 0.2"
R2.5

R6

21
9

 8
.6

"
14

4
 5

.7
"

12
 0

.5
"

44 1.
7"

230 9.1"
255 10.0" 90 3.5"

GSC-001 GPA-017S

2-ø5

R65 0.2"
R2.5

21
9

 8
.6

"
14

4
 5

.7
"

12
 0

.5
”

230 9.1"
255 10.0"

90 3.5"

44 1.
7"

Transponder Unit
FA1501 7.3 kg 16.1 lb

Distribution Box
DB1 0.9 kg, 2.0 lb

Pilot Plug (Option)
OP24-3 0.6 kg, 1.3 lb

GPS/VHF
Combined Antenna
GVA-100 3.3 kg 7.3 lb

FA30 AIS RECEIVER 1.5 kg 3.3 lb FA50 Class-B AIS Transponder 1.7 kg 3.7 lb
Display Unit
FA1502 0.6 kg 1.3 lb

GPS Antenna
GSC-001 0.5 kg, 1.1 lb
GPA-017S 0.15 kg, 0.3 lb

AIS RECEIVER Class-B AIS TRANSPONDER U-AIS TRANSPONDER

FA30 FA50 FA150

 STANDARDS
Standards referred to;

IMO MSC.74 (69) Annex 3,
ITU-R Rec. M.1371-2,

IEC 61993-2 Ed.1 (Class-A AIS),
IEC 62287-1 (Class-B CS-TDMA AIS),
IEC 60945 Ed.4, IMO Res. A.917 (22)

IMO MSC.140(76), IEC 62287-1,
ITU-R M.1371-2, DSC ITU R M.825-3,

IEC 60945 Ed.4

IMO MSC.74(69) Annex 3, IEC 61993-2,
ITU-R M.1371-3, ITU-R M.825-3(DSC)

TRANSPONDER UNIT* *FA-30: RECEIVER UNIT
TX/RX Frequency (FA-30: RX Frequency) 156.025 MHz to 162.025 MHz
Channel Spacing 25 kHz/12.5 kHz 25 kHz 25 kHz/12.5 kHz
DISPLAY UNIT
Screen Size ---- ---- 4.5" monochrome LCD
Effective Viewing Area ---- ---- 95 (H) x 60 (V) mm
Pixel Number ---- ---- 120 (H) x 64 (V) mm
GPS RECEIVER
Receiving Channels ---- 12 channels parallel, 12 satellites tracking 12 channels parallel, 12 satellites tracking
Rx Frequency ---- 1575.42 MHz 1575.42 MHz
Rx Code ---- C/A code C/A code
Position Accuracy ---- 10 m (HDOP <= 4) 10 m (HDOP <= 4)
INTERFACE
COM

Input
ACK, ACA, AIQ, DTM, GBS, GGA, GLL,
GNS, HDT, OSD, RMC, VBW, VTG, DSC,

DSE, ZDA

ACK, BBM, DTM, GBS, GGA, GLL, GNS,
HDT, OSD, RMC, SSD, VBW, VSD, VTG,

AIQ, DSC, DSE

VSD, SSD, ABM, BBM, ACA, ACK, AIR,
DTM, GBS, GGA, GLL, GNS, HDT, LRF,

LRI, OSD, RMC, ROT, VBW, VTG

Output VDM, VDO, ACA, ACS, ALR, TXT VDM, VDO, ABK, ACA, ACS, ALR, TXT
VDM, VDO, ABK, ACA, ALR, TXT, LR1,

LR2, LR3, LRF, LRI
Ethernet 10/100BASE-T 10/100BASE-T 10/100BASE-T (Option)
ENVIRONMENT
Temprature Antenna Unit ---- -30 °C to +70 °C -25 °C to +70 °C

Other Units -15 °C to +55 °C -15 °C to +55 °C -15 °C to +55 °C
Waterproofing Antenna Unit ---- IPX6 IPX6

Other Units IP20 IP20 Display Unit: IP22 Transpoder Unit: IP20
POWER SUPPLY
Transponder Unit (FA-30: Receiver Unit) 12-24 VDC, 1.2-0.6 A 12-24 VDC, 2.0-1.0 A 12-24 VDC, 7-3.5 A
Display Unit ---- ---- 12-24 VDC, 0.3-0.15 A

100 Specifications

SPECIFICATIONS OF AIS

10
0

 3
.9

"
38

5
 1

5.
2"

42
0

 1
6.

5"

250 9.8"

R
3.

5

40
5

 1
5.

9"
7.

5
0.

3"

180 7.1"

180 7.1"

10
3

 4
.1

"

2-ø7

209 8.2"
175 6.9"

85 3.4"
78 3.1"
15 0.6"

140 5.5"
32 1.3"

10
0

3

.9
"

12
5

4

.9
"

4-ø6

125 4.9"
57 2.2"113 4.5"

ø5

80
 3

.2
"

52
 2

.1
"

98
 3

.9
"

2-ø5

10
0

 3
.9

"
88

 3
.5

"

98 3.9"
110 4.3"

110 4.3"9
0.4"

69 2.7"

32 1.3"
24

 0
.9

"
61

 2
.4

"

ø156 6.1"
11

6
 4

.6
"

23
6

 9
.3

"

169
6.7"

ø155

196
7.7"

96
3.8"

ø50

12
45

 4
9.

0"

2-ø5

5 0.2"
R2.5

R6

21
9

 8
.6

"
14

4
 5

.7
"

12
 0

.5
"

44 1.
7"

230 9.1"
255 10.0" 90 3.5"

GSC-001 GPA-017S

2-ø5

R65 0.2"
R2.5

21
9

 8
.6

"
14

4
 5

.7
"

12
 0

.5
”

230 9.1"
255 10.0"

90 3.5"

44 1.
7"

Transponder Unit
FA1501 7.3 kg 16.1 lb

Distribution Box
DB1 0.9 kg, 2.0 lb

Pilot Plug (Option)
OP24-3 0.6 kg, 1.3 lb

GPS/VHF
Combined Antenna
GVA-100 3.3 kg 7.3 lb

FA30 AIS RECEIVER 1.5 kg 3.3 lb FA50 Class-B AIS Transponder 1.7 kg 3.7 lb
Display Unit
FA1502 0.6 kg 1.3 lb

GPS Antenna
GSC-001 0.5 kg, 1.1 lb
GPA-017S 0.15 kg, 0.3 lb

AIS RECEIVER Class-B AIS TRANSPONDER U-AIS TRANSPONDER

FA30 FA50 FA150

 STANDARDS
Standards referred to;

IMO MSC.74 (69) Annex 3,
ITU-R Rec. M.1371-2,

IEC 61993-2 Ed.1 (Class-A AIS),
IEC 62287-1 (Class-B CS-TDMA AIS),
IEC 60945 Ed.4, IMO Res. A.917 (22)

IMO MSC.140(76), IEC 62287-1,
ITU-R M.1371-2, DSC ITU R M.825-3,

IEC 60945 Ed.4

IMO MSC.74(69) Annex 3, IEC 61993-2,
ITU-R M.1371-3, ITU-R M.825-3(DSC)

TRANSPONDER UNIT* *FA-30: RECEIVER UNIT
TX/RX Frequency (FA-30: RX Frequency) 156.025 MHz to 162.025 MHz
Channel Spacing 25 kHz/12.5 kHz 25 kHz 25 kHz/12.5 kHz
DISPLAY UNIT
Screen Size ---- ---- 4.5" monochrome LCD
Effective Viewing Area ---- ---- 95 (H) x 60 (V) mm
Pixel Number ---- ---- 120 (H) x 64 (V) mm
GPS RECEIVER
Receiving Channels ---- 12 channels parallel, 12 satellites tracking 12 channels parallel, 12 satellites tracking
Rx Frequency ---- 1575.42 MHz 1575.42 MHz
Rx Code ---- C/A code C/A code
Position Accuracy ---- 10 m (HDOP <= 4) 10 m (HDOP <= 4)
INTERFACE
COM

Input
ACK, ACA, AIQ, DTM, GBS, GGA, GLL,
GNS, HDT, OSD, RMC, VBW, VTG, DSC,

DSE, ZDA

ACK, BBM, DTM, GBS, GGA, GLL, GNS,
HDT, OSD, RMC, SSD, VBW, VSD, VTG,

AIQ, DSC, DSE

VSD, SSD, ABM, BBM, ACA, ACK, AIR,
DTM, GBS, GGA, GLL, GNS, HDT, LRF,

LRI, OSD, RMC, ROT, VBW, VTG

Output VDM, VDO, ACA, ACS, ALR, TXT VDM, VDO, ABK, ACA, ACS, ALR, TXT
VDM, VDO, ABK, ACA, ALR, TXT, LR1,

LR2, LR3, LRF, LRI
Ethernet 10/100BASE-T 10/100BASE-T 10/100BASE-T (Option)
ENVIRONMENT
Temprature Antenna Unit ---- -30 °C to +70 °C -25 °C to +70 °C

Other Units -15 °C to +55 °C -15 °C to +55 °C -15 °C to +55 °C
Waterproofing Antenna Unit ---- IPX6 IPX6

Other Units IP20 IP20 Display Unit: IP22 Transpoder Unit: IP20
POWER SUPPLY
Transponder Unit (FA-30: Receiver Unit) 12-24 VDC, 1.2-0.6 A 12-24 VDC, 2.0-1.0 A 12-24 VDC, 7-3.5 A
Display Unit ---- ---- 12-24 VDC, 0.3-0.15 A

100 Specifications

SPECIFICATIONS OF AIS

10
0

 3
.9

"
38

5
 1

5.
2"

42
0

 1
6.

5"

250 9.8"

R
3.

5

40
5

 1
5.

9"
7.

5
0.

3"

180 7.1"

180 7.1"

10
3

 4
.1

"

2-ø7

209 8.2"
175 6.9"

85 3.4"
78 3.1"
15 0.6"

140 5.5"
32 1.3"

10
0

3

.9
"

12
5

4

.9
"

4-ø6

125 4.9"
57 2.2"113 4.5"

ø5

80
 3

.2
"

52
 2

.1
"

98
 3

.9
"

2-ø5

10
0

 3
.9

"
88

 3
.5

"

98 3.9"
110 4.3"

110 4.3"9
0.4"

69 2.7"

32 1.3"

24
 0

.9
"

61
 2

.4
"

ø156 6.1"

11
6

 4
.6

"

23
6

 9
.3

"

169
6.7"

ø155

196
7.7"

96
3.8"

ø50

12
45

 4
9.

0"

2-ø5

5 0.2"
R2.5

R6

21
9

 8
.6

"
14

4
 5

.7
"

12
 0

.5
"

44 1.
7"

230 9.1"
255 10.0" 90 3.5"

GSC-001 GPA-017S

2-ø5

R65 0.2"
R2.5

21
9

 8
.6

"
14

4
 5

.7
"

12
 0

.5
”

230 9.1"
255 10.0"

90 3.5"

44 1.
7"

Transponder Unit
FA1501 7.3 kg 16.1 lb

Distribution Box
DB1 0.9 kg, 2.0 lb

Pilot Plug (Option)
OP24-3 0.6 kg, 1.3 lb

GPS/VHF
Combined Antenna
GVA-100 3.3 kg 7.3 lb

FA30 AIS RECEIVER 1.5 kg 3.3 lb FA50 Class-B AIS Transponder 1.7 kg 3.7 lb
Display Unit
FA1502 0.6 kg 1.3 lb

GPS Antenna
GSC-001 0.5 kg, 1.1 lb
GPA-017S 0.15 kg, 0.3 lb

AIS RECEIVER Class-B AIS TRANSPONDER U-AIS TRANSPONDER

FA30 FA50 FA150

 STANDARDS
Standards referred to;

IMO MSC.74 (69) Annex 3,
ITU-R Rec. M.1371-2,

IEC 61993-2 Ed.1 (Class-A AIS),
IEC 62287-1 (Class-B CS-TDMA AIS),
IEC 60945 Ed.4, IMO Res. A.917 (22)

IMO MSC.140(76), IEC 62287-1,
ITU-R M.1371-2, DSC ITU R M.825-3,

IEC 60945 Ed.4

IMO MSC.74(69) Annex 3, IEC 61993-2,
ITU-R M.1371-3, ITU-R M.825-3(DSC)

TRANSPONDER UNIT* *FA-30: RECEIVER UNIT
TX/RX Frequency (FA-30: RX Frequency) 156.025 MHz to 162.025 MHz
Channel Spacing 25 kHz/12.5 kHz 25 kHz 25 kHz/12.5 kHz
DISPLAY UNIT
Screen Size ---- ---- 4.5" monochrome LCD
Effective Viewing Area ---- ---- 95 (H) x 60 (V) mm
Pixel Number ---- ---- 120 (H) x 64 (V) mm
GPS RECEIVER
Receiving Channels ---- 12 channels parallel, 12 satellites tracking 12 channels parallel, 12 satellites tracking
Rx Frequency ---- 1575.42 MHz 1575.42 MHz
Rx Code ---- C/A code C/A code
Position Accuracy ---- 10 m (HDOP <= 4) 10 m (HDOP <= 4)
INTERFACE
COM

Input
ACK, ACA, AIQ, DTM, GBS, GGA, GLL,
GNS, HDT, OSD, RMC, VBW, VTG, DSC,

DSE, ZDA

ACK, BBM, DTM, GBS, GGA, GLL, GNS,
HDT, OSD, RMC, SSD, VBW, VSD, VTG,

AIQ, DSC, DSE

VSD, SSD, ABM, BBM, ACA, ACK, AIR,
DTM, GBS, GGA, GLL, GNS, HDT, LRF,

LRI, OSD, RMC, ROT, VBW, VTG

Output VDM, VDO, ACA, ACS, ALR, TXT VDM, VDO, ABK, ACA, ACS, ALR, TXT
VDM, VDO, ABK, ACA, ALR, TXT, LR1,

LR2, LR3, LRF, LRI
Ethernet 10/100BASE-T 10/100BASE-T 10/100BASE-T (Option)
ENVIRONMENT
Temprature Antenna Unit ---- -30 °C to +70 °C -25 °C to +70 °C

Other Units -15 °C to +55 °C -15 °C to +55 °C -15 °C to +55 °C
Waterproofing Antenna Unit ---- IPX6 IPX6

Other Units IP20 IP20 Display Unit: IP22 Transpoder Unit: IP20
POWER SUPPLY
Transponder Unit (FA-30: Receiver Unit) 12-24 VDC, 1.2-0.6 A 12-24 VDC, 2.0-1.0 A 12-24 VDC, 7-3.5 A
Display Unit ---- ---- 12-24 VDC, 0.3-0.15 A

100 Specifications

SPECIFICATIONS OF AIS

10
0

 3
.9

"
38

5
 1

5.
2"

42
0

 1
6.

5"

250 9.8"

R
3.

5

40
5

 1
5.

9"
7.

5
0.

3"

180 7.1"

180 7.1"

10
3

 4
.1

"

2-ø7

209 8.2"
175 6.9"

85 3.4"
78 3.1"
15 0.6"

140 5.5"
32 1.3"

10
0

3

.9
"

12
5

4

.9
"

4-ø6

125 4.9"
57 2.2"113 4.5"

ø5

80
 3

.2
"

52
 2

.1
"

98
 3

.9
"

2-ø5

10
0

 3
.9

"
88

 3
.5

"

98 3.9"
110 4.3"

110 4.3"9
0.4"

69 2.7"

32 1.3"

24
 0

.9
"

61
 2

.4
"

ø156 6.1"

11
6

 4
.6

"

23
6

 9
.3

"

169
6.7"

ø155

196
7.7"

96
3.8"

ø50

12
45

 4
9.

0"

2-ø5

5 0.2"
R2.5

R6

21
9

 8
.6

"
14

4
 5

.7
"

12
 0

.5
"

44 1.
7"

230 9.1"
255 10.0" 90 3.5"

GSC-001 GPA-017S

2-ø5

R65 0.2"
R2.5

21
9

 8
.6

"
14

4
 5

.7
"

12
 0

.5
”

230 9.1"
255 10.0"

90 3.5"

44 1.
7"

Transponder Unit
FA1501 7.3 kg 16.1 lb

Distribution Box
DB1 0.9 kg, 2.0 lb

Pilot Plug (Option)
OP24-3 0.6 kg, 1.3 lb

GPS/VHF
Combined Antenna
GVA-100 3.3 kg 7.3 lb

FA30 AIS RECEIVER 1.5 kg 3.3 lb FA50 Class-B AIS Transponder 1.7 kg 3.7 lb
Display Unit
FA1502 0.6 kg 1.3 lb

GPS Antenna
GSC-001 0.5 kg, 1.1 lb
GPA-017S 0.15 kg, 0.3 lb

AIS RECEIVER Class-B AIS TRANSPONDER U-AIS TRANSPONDER

FA30 FA50 FA150

 STANDARDS
Standards referred to;

IMO MSC.74 (69) Annex 3,
ITU-R Rec. M.1371-2,

IEC 61993-2 Ed.1 (Class-A AIS),
IEC 62287-1 (Class-B CS-TDMA AIS),
IEC 60945 Ed.4, IMO Res. A.917 (22)

IMO MSC.140(76), IEC 62287-1,
ITU-R M.1371-2, DSC ITU R M.825-3,

IEC 60945 Ed.4

IMO MSC.74(69) Annex 3, IEC 61993-2,
ITU-R M.1371-3, ITU-R M.825-3(DSC)

TRANSPONDER UNIT* *FA-30: RECEIVER UNIT
TX/RX Frequency (FA-30: RX Frequency) 156.025 MHz to 162.025 MHz
Channel Spacing 25 kHz/12.5 kHz 25 kHz 25 kHz/12.5 kHz
DISPLAY UNIT
Screen Size ---- ---- 4.5" monochrome LCD
Effective Viewing Area ---- ---- 95 (H) x 60 (V) mm
Pixel Number ---- ---- 120 (H) x 64 (V) mm
GPS RECEIVER
Receiving Channels ---- 12 channels parallel, 12 satellites tracking 12 channels parallel, 12 satellites tracking
Rx Frequency ---- 1575.42 MHz 1575.42 MHz
Rx Code ---- C/A code C/A code
Position Accuracy ---- 10 m (HDOP <= 4) 10 m (HDOP <= 4)
INTERFACE
COM

Input
ACK, ACA, AIQ, DTM, GBS, GGA, GLL,
GNS, HDT, OSD, RMC, VBW, VTG, DSC,

DSE, ZDA

ACK, BBM, DTM, GBS, GGA, GLL, GNS,
HDT, OSD, RMC, SSD, VBW, VSD, VTG,

AIQ, DSC, DSE

VSD, SSD, ABM, BBM, ACA, ACK, AIR,
DTM, GBS, GGA, GLL, GNS, HDT, LRF,

LRI, OSD, RMC, ROT, VBW, VTG

Output VDM, VDO, ACA, ACS, ALR, TXT VDM, VDO, ABK, ACA, ACS, ALR, TXT
VDM, VDO, ABK, ACA, ALR, TXT, LR1,

LR2, LR3, LRF, LRI
Ethernet 10/100BASE-T 10/100BASE-T 10/100BASE-T (Option)
ENVIRONMENT
Temprature Antenna Unit ---- -30 °C to +70 °C -25 °C to +70 °C

Other Units -15 °C to +55 °C -15 °C to +55 °C -15 °C to +55 °C
Waterproofing Antenna Unit ---- IPX6 IPX6

Other Units IP20 IP20 Display Unit: IP22 Transpoder Unit: IP20
POWER SUPPLY
Transponder Unit (FA-30: Receiver Unit) 12-24 VDC, 1.2-0.6 A 12-24 VDC, 2.0-1.0 A 12-24 VDC, 7-3.5 A
Display Unit ---- ---- 12-24 VDC, 0.3-0.15 A

100 Specifications

