
PRINTED IN JAPAN

MARINE RADAR/ARPA

FAR-2137S/2837S/2137S-BB

www.reelschematic.comwww.reelschematic.com

http://www.reelschematic.com


Your Local Agent/DealerYour Local Agent/Dealer

9-52 Ashihara-cho,9-52 Ashihara-cho,
Nishinomiya, JapanNishinomiya, Japan

Telephone :Telephone : 0798-65-21110798-65-2111
faxfax 0798-65-42000798-65-4200::

FIRST EDITION  :FIRST EDITION  : APRAPR .. 20042004Printed in JapanPrinted in JapanAll rights reserved.All rights reserved.
BB :: JUNJUN .. 14, 200414, 2004

PUB.No.PUB.No. IME-35210-BIME-35210-B
*00014868801**00014868801*
*00014868801**00014868801*(( TATATATA )) FAR-2137S/BB/2837SFAR-2137S/BB/2837S

* 0 0 0 1 4 8 6 8 8 0 1 ** 0 0 0 1 4 8 6 8 8 0 1 *

*IME35210B00**IME35210B00*
*IME35210B00**IME35210B00*

* I M E 3 5 2 1 0 B 0 0 ** I M E 3 5 2 1 0 B 0 0 *

www.reelschematic.comwww.reelschematic.com

http://www.reelschematic.com


 
 

 i 

SAFETY INSTRUCTIONS

WARNING
Radio Frequency Radiation
Hazard

The radar antenna emits electromagnetic
radio frequency (RF) energy which can be
harmful, particularly to your eyes. Never
look directly into the antenna aperture from
a close distance while the radar is in
operation or expose yourself to the trans-
mitting antenna at a close distance.

Distances at which RF radiation levels of
100 and 10 W/m2 exist are given in the
table below.

Note: If the antenna unit is installed at a
close distance in front of the wheel house,
your administration may require halt of
transmission within a certain sector of
antenna revolution. This is possible–Ask
your FURUNO representative or dealer to
provide this feature.

SN30AF

SN36AF

Radiator
type

Distance to
100 W/m2

point

Distance to
10 W/m2

point

Do not open the equipment
unless totally familiar with
electrical circuits and
service manual.

        Only qualified personnel
        should work inside the
        equipment.

Wear a safety belt and hard
hat when working on the
antenna unit.

Serious injury or death can
result if someone falls from
the radar antenna mast.

WARNING

Construct a suitable service platform
from which to install the antenna unit.

Serious injury or death can result if some-
one falls from the radar antenna mast.

Turn off the power at the mains switch-
board before beginning the installation.

Fire, electrical shock or serious injury can
result if the power is left on or is applied
while the equipment is being installed.

Do not install the monitor unit, processor
unit or control unit where they may get 
wet from rain or water splash.

Water in the units can result in fire, electrical 
shock, or damage the equipment.

ELECTRICAL
SHOCK

HAZARD

1.2 m

0.7 m

9.5 m

8.3 m

 

www.reelschematic.comwww.reelschematic.com

http://www.reelschematic.com


 ii

WARNING
Be sure that the power supply is
compatible with the voltage rating of
the equipment.

Connection of an incorrect power supply
can cause fire or damage the equipment . 

Use only the specified power cable.

Fire or damage to the equipment can result
if a different cable is used.

CAUTION

Observe the following compass safe
distances to prevent deviation of a
magnetic compass:

Attach securely protection
earth to the ship's body.

The protection earth 
(grounding) is required to the 
AC power supply to prevent 
electrical shock.

CAUTION
After fixing the antenna radiator, be sure
to remove the guide pins.

Injury may result if the guide pins loosen 
and fall.

DO NOT lift the antenna unit by the radiator; 
lift it by the hoist rings. (Be sure to remove 
rings after hoisting the antenna unit.)

Antenna Unit
(30 kw)

Standard
compass    

Monitor Unit
(MU-201CR) 1.55 m 1.00 m

Monitor Unit
(MU-231CR) 1.85 m 1.20 m

Processor
Unit (RPU-013) 1.35 m 0.85 m

Control Unit
(RCU-014) 0.30 m 0.30 m

Control Unit
(RCU-015) 0.95 m 0.60 m

Control Unit
(RCU-016) 0.65 m 0.45 m

Power Supply 
Unit (PSU-007)

Memory Card 
Interface Unit
(CU-200)

0.90 m 0.60 m

Steering
compass 

3.95 m 2.55 m

0.85 m 0.55 m

Switching Hub
(HUB-100)

1.00 m 0.60 m

RJB-001 1.10 m 0.70 m
Junction Box
(RJB-001) 1.10 m 0.70 m

 

www.reelschematic.comwww.reelschematic.com

http://www.reelschematic.com


 
 

 iii

TABLE OF CONTENTS 

EQUIPMENT LISTS ............................................................................................. iv 

SYSTEM CONFIGURATION................................................................................ vi 

1. MOUNTING ....................................................................................................1-1 
1.1 Antenna Unit ................................................................................................................ 1-1 
1.2 Monitor Unit.................................................................................................................. 1-7 
1.3 Power Supply Unit...................................................................................................... 1-11 
1.4 Control Unit ................................................................................................................ 1-12 
1.5 Processor Unit ........................................................................................................... 1-15 

2. WIRING ..........................................................................................................2-1 
2.1 Interconnection ............................................................................................................2-1 
2.2 Antenna Unit ................................................................................................................ 2-2 
2.3 Monitor Unit.................................................................................................................. 2-7 
2.4 Processor Unit .............................................................................................................2-8 
2.5 Power Supply Unit...................................................................................................... 2-12 
2.6 Changing AC Power Specifications of Processor Unit ................................................ 2-12 

3. SETTING AND ADJUSTMENT......................................................................3-1 
3.1 DIP Switch Setting ....................................................................................................... 3-1 
3.2 Initializing tuning .......................................................................................................... 3-2 
3.3 Heading Alignment....................................................................................................... 3-3 
3.4 Adjustment Sweep Timing............................................................................................3-5 
3.5 Suppressing Main Bang ............................................................................................... 3-6 
3.6 Other Settings.............................................................................................................. 3-7 

4. INSTALLING OPTIONAL EQUIPMENT ........................................................4-1 
4.1 Gyro Converter GC-10 ................................................................................................. 4-1 
4.2 Memory Card Interface Unit ......................................................................................... 4-9 
4.3 DVI-RGB Conversion Kit ............................................................................................ 4-13 
4.4 BNC Converter Converter ......................................................................................... 4-15 
4.5 Switching Hub............................................................................................................ 4-16 

5. INPUT/OUTPUT DATA...................................................................................5-1 

INSTALLATION MATERIALS, ACCESSORIES, SPARE PARTS.................... A-1 

OUTLINE DRAWINGS ...................................................................................... D-1 

INTERCONNECTION DIAGRAM.......................................................................S-1 
 

www.reelschematic.comwww.reelschematic.com

http://www.reelschematic.com


 iv

EQUIPMENT LISTS 
Standard Supply 

Name Type Code No. Qty Remarks 
SN30AF - 
SN36AF - 

1 Radiator 

RSB-098 - 
200 VAC 3φ 50 Hz, 
220 VAC 3φ 60 Hz 

RSB-099 - 
380 VAC 3φ 50 Hz, 
440 VAC 3φ 60 Hz 

Antenna 
Chassis 

RSB-100 - 220 VAC, 3φ, 50 Hz 
RSB-101 - 220 VAC, 3φ, 60 Hz 

Antenna Unit 

RSB-102 - 

1 

440 VAC, 3φ, 60 Hz 

Antenna 
Chassis  
for HSC 

Power Supply Unit PSU-007 - 1  
MU-201CR For FAR-2137S 

Monitor Unit 
MU-231CR 

- 1 
For FAR-2837S 

Processor Unit RPU-013 - 1 AC type 
RCU-014 Standard type 

Control Unit 
RCU-015 

- 1 
Trackball type 

CP03-27201 008-538-720 1 For antenna unit 
CP03-25700 000-080-435 15 m signal cable RW-9600 
CP03-25710 000-080-436 30 m signal cable RW-9600 
CP03-25720 000-080-437 50 m signal cable RW-9600 
CP03-25730 000-082-191

1 

40m signal cable RW-9600 
CP03-25800 000-080-434 1 Cable assy. for monitor unit 
CP03-25602 008-535-940 1 For RPU-013, AC set 

Installation Materials* 

CP03-27301 008-538-740 1 For PSU-007 
FP03-09810 008-536-010 1 For monitor unit 
FP03-09850 008-535-610 For RCU-014 
FP03-09860 008-535-690

1 
For RCU-015/016 

Accessories* 

FP03-10101 008-538-730 1 For antenna unit 
SP03-14404 008-535-910 1 For processor unit 100 VAC set 
SP03-14405 008-535-920 For processor unit 220 VAC set Spare Parts* 
SP03-14401 008-535-990

1 
For monitor unit, AC set 

*: See lists at the end of this manual. 
 

www.reelschematic.comwww.reelschematic.com

http://www.reelschematic.com


 
 

 v

Optional Equipment 
Name Type Code No. Remarks 

Gyro Converter GC-10-2 000-080-440 See chapter 4. 
Performance Monitor PM-51 000-081-261 Mandatory for IMO radar 

RU-1803 - 
For processor unit,  
440 VAC → 100 VAC 

RU-3305 - 
For de-icer , 110/115/220/230 VAC 
→ 100 VAC  

RU-5693 - 
For RSB-098/099,  
110 V →220 VAC 

RU-6522 - 
For RSB-098/099,  
220 V →200 VAC 

Transformer Unit 

RU-5466-1 - 
For RSB-098/099,  
440 V →220 VAC 

Not 
available 
for HSC 

Sub Display FMD-8010 -  
Memory Card Interface Unit CU-200-FAR 000-081-568 W/CP03-27430, See chapter 4. 
External Buzzer OP03-21 000-030-097  
Control Unit RCU-016 000-080-299 Remote type, W/FP03-09860 
RAM Card 00RAM08MC-005 004-376-740 8 MB 
DVI-RGB Conversion Kit OP03-180 008-536-070 See chapter 4. 

XH10P-W-5P L=20M 000-149-057 20 m 
XH10P-W-5P L=30M 000-149-058

Between processor 
and control unit 30 m 

XH10P-W-5P-A L=10M 000-149-050 Between control units, 10 m 
XH10P-W-5P-A L=20M 000-149-051 Between control units, 20 m 
XH10P-W-5P-A L=30M 000-149-052 Between control units, 30 m 
DVI-D/D S-LINK 10M 000-150-200 Monitor-Processor, 10m 
S03-9-5 008-206-640 For external radar, 5 m, 8-8P 
S03-9-10 008-206-650 For external radar, 10 m, 8-8P 

Cable Assy. 
 

S03-9-15 008-209-160 For external radar, 15 m, 8-8P 
CP03-28900 000-082-658 FR-FTPC-CY 10 m 
CP03-28910 000-082-659 FR-FTPC-CY 20 m LAN Cable Kit (with armor) 
CP03-28920 000-082-660 FR-FTPC-CY 30 m 

Modular 
connector 
MPS588-C, 2pcs 

FP03-09820 008-535-560 Hanger assy. for MU-201CR 
Accessories 

FP03-09830 008-536-020 Hanger assy. for MU-231CR 
Hand Grip FP03-09840 008-535-570 For monitor unit 

03-163-1201 100-307-260 For MU-201CR 
Dust Cover 

03-163-2101 100-307-270 For MU-231CR 
Clamp Plate OP03-182 008-535-620 For RCU-014 
Flush Mount Kit FP03-09870 008-535-630 For control unit RCU-014/015/016 

OP03-183 008-535-640 For RCU-014&MU-201CR 
OP03-184 008-535-650 For RCU-014& MU-231CR Coupling Pedestal 
OP03-185 008-535-660 For RCU-014 

Desktop Mount Kit FP03-10201 008-539-530 For CU-200 
Console Mount Kit FP03-10202 008-539-540 For CU-200 
BNC connector converter DSUB-BNC-1 000-148-528 For VDR 
Junction Box RJB-001 - For more than 100m antenna cable 
Switching Hub HUB-100 -  

www.reelschematic.comwww.reelschematic.com

http://www.reelschematic.com


 vi

SYSTEM CONFIGURATION 

PROCESSOR UNIT
RPU-013

Navigator IEC-61162 Serial Data
(Input/Output)

IEC-61162 Serial Data
 (Input)

Speed Log

Gyrocompass

AIS

Track Control Unit

: Option
: Dockyard supply

: Standard

100-115 VAC/
220-230 VAC
1φ, 50-60 Hz

AD-100

MEMORY CARD
INTERFACE UNIT

CU-200-FAR

VDR

External Monitor

Sub Display

Alarm

MONITOR UNIT
MU-201CR

(FAR-2137S)
or

MU-231CR
(FAR-2837S)

CONTROL UNIT
RCU-014

(Standard)
or

RCU-015
(Trackball)

Control Unit
RCU-016
(Remote)

Transformer Unit
RU-1803

440 VAC
1φ, 50-60 Hz

ANTENNA UNIT

Gyro Converter
GC-10

RSB-098/099
RSB-100/101/102 (for HSC)

Performance Monitor

RJB-001 **

RJB-001 **
100-240 VAC

SN30AF/
SN36AF

POWER SUPPLY 
UNIT PSU-007

220 VAC, 3φ, 60 Hz
200 VAC, 3φ, 50 Hz

110 VAC, 3φ, 
60 Hz
220 VAC, 3φ, 
50 Hz
440 VAC, 3φ, 
50 Hz

For HSC spec
220 VAC, 3φ, 50 Hz
220 VAC, 3φ, 60 Hz
440 VAC, 3φ, 60 Hz

440 VAC, 3φ, 60 Hz
380 VAC, 3φ, 50 Hz

RU-6522

RU-5693

RU-5466-1

*: For FAR-2137S-BB, a monitor unit is prepared by user. See page 1-7.

*

Category of Units
Antenna Unit: Exposed to weather
All other units: Protected from weather

Radiator

AC spec. only

Chassis

***

***

***

**: Used for antenna cable more than 100 m.
***: Not available for HSC spec.

Switching HUB
HUB-100

 

www.reelschematic.comwww.reelschematic.com

http://www.reelschematic.com


 

 1-1 

1. MOUNTING

1.1 Antenna Unit 
Mounting considerations 
• The antenna unit is generally installed either on top of the wheelhouse, on the radar mast, 

or on a suitable platform. Locate the antenna unit where there is a good all-round view. 

• No funnel, mast or derrick should be within the vertical beamwidth of the antenna unit in 
the bow direction, especially zero degrees ±5°, to prevent blind sectors and false echoes 
on the radar picture. 

• It is rarely possible to place the antenna unit where a completely clear view in all 
directions is available. Thus, you should determine the angular width and relative bearing 
of any shadow sectors for their influence on the radar at the first opportunity after fitting. 

• Locate a direction finder antenna clear of the antenna unit to prevent interference to the 
direction finder. A separation of more than two meters is recommended. 

• To lessen the chance of picking up electrical interference, avoid where possible routing 
the signal cable near other onboard electrical equipment. Also avoid running the cable in 
parallel with power cables. 

• A magnetic compass will be affected if the antenna unit is placed too close to the 
magnetic compass. Observe the compass safe distances on page ii to prevent deviation 
of the magnetic compass. 

• Do not paint the radiator aperture, to ensure proper emission of the radar waves. 

• The signal cable run between the antenna and processor units is available in lengths of 
15 m (standard), 30 m and 50 m. Whatever length is used it must be unbroken; namely, 
no splicing allowed. 

• The antenna base is made of cast aluminum. To prevent electrolytic corrosion of the 
antenna base, use the seal washers and corrosion-proof rubber mat and ground the unit 
with the ground wire (supplied). 

• Deposits and fumes from a funnel or other exhaust vent can adversely affect the aerial 
performance and hot gases may distort the radiator portion. The antenna unit must not be 
mounted where the temperature is more than 70°C. 

• Leave sufficient space around the unit for maintenance and servicing. See the antenna 
unit outline drawing for recommended maintenance space. 

 

www.reelschematic.comwww.reelschematic.com

http://www.reelschematic.com


1. MOUNTING 
 
 

 1-2 

Installation precaution for S-band antenna unit 
If an S-band antenna unit is mounted near the end of a platform to provide sufficient rotation 
clearance for the radiator, the antenna unit, because of its weight, swings up and down by 
ship’s vibration and rolling. This exerts excessive levels of stress at the base of the radiator, 
which can damage the radiator. To prevent this, relocate the antenna unit, or if relocation is 
not possible, reinforce the platform. 

Mast for 
DF, etc.

Mount the antenna unit
directly on the mast or on
the platform, as near as
possible to center of the
mast.

Mast for DF

Remarkable vibration
(pitching)

Mounting
position

EXAMPLE

 
Mounting precaution for S-band antenna unit 

 

www.reelschematic.comwww.reelschematic.com

http://www.reelschematic.com


1. MOUNTING 
 
 

 1-3

Antenna unit assembling 
The antenna radiator and the antenna housing are shipped in separate packages. 
Assemble them as below. The antenna unit may be assembled before hosting it to the 
mounting platform. However, do not lift the antenna unit by the radiator. 
 
Antenna unit assembling procedure 

1. Screw the guide pins (2 pcs.) in the radiator. 
2. Remove the protective cap from the choke guide and radiator. 
3. Grease O-ring and set it to the groove of the choke guide. 
4. Place the radiator on the radiator bracket. (Radiator direction is shown by the logo on 

the bracket. If reversely oriented the radiator cannot be set to the bracket.) 
5. Loosely fix the radiator to the radiator bracket with hex bolts (M10X25), spring washers 

and flat washers. 
6. Remove the guides pins and tighten hex bolts. 

Radiator
front

Guide pin (2 pcs.)

Arrow mark for the radiator front.
 

Assembling the radiator bracket 

CAUTION
Be sure to remove the guide pins 
after fixing the radiator.

Injury may result if the guide pins loosen 
and fall.

 
 

www.reelschematic.comwww.reelschematic.com

http://www.reelschematic.com


1. MOUNTING 
 
 

 1-4 

How to lift the antenna unit 
1. Fix the antenna radiator to the antenna unit chassis as shown on page 1-4. 
2. Attach the lifting fixtures and collars as shown below. 
3. Position the radiator as shown below and arrange the ropes A and B. 

Lifting fixture

Collar for fixing

Supplied as accessories.
Remove after installation.

Hex bolt (M12X20)
(Torque 63.5Nm)

Remove lifting fixture, coat threads
of hex bolts with silicone grease, and
then insert bolts in antenna chassis.

Lifting hook (2 pcs.)

*

*

* Protect radiator with
  cardboard or cloth at
  locations marked with
  asterisk.

A    2m

B    1.8m

Flat washer (M12)

Spring washer

 
Attachment of lifting fixtures, collar and ropes 

 

www.reelschematic.comwww.reelschematic.com

http://www.reelschematic.com


1. MOUNTING 
 
 

 1-5

Fastening the antenna unit to the mounting platform 
See the figure on the next page for antenna unit mounting. 
 
1. Referring to the antenna outline drawing, drill eight fixing holes of 15 mm in diameter in 

the radar mast platform or the deck. 
• The diameter of the mast for fixing the antenna unit platform must be over 250 mm. 

• The thickness of the antenna unit platform must be over 15 mm. 

• The reinforcement rib must be installed diagonally as shown below. 

Over 15mm

250mm diameter or more,
6 mm thick or more

Use two nuts.

Ship's bow

Install the reinforcement 
rib diagonally.

Bottom view  
Installation of reinforcement ribs 

 
2. Place the corrosion-proof rubber mat (supplied) on the mounting platform. 
3. Hoist the antenna unit as shown on page 1-3 and place it on the rubber mat. Orient the 

cable gland toward the ship’s stern (or port, starboard). Remove the lifting fixtures and 
collars. 

4. Fix the antenna base to the mounting platform with four M12X70 hex bolts, nuts, 
washers and seal washers (supplied). For the unit with the performance monitor (PM), 
orient the PM toward the ship’s stern. 

5. Arrange the grounding terminal at the nearest grounding spot with the M6X25 hex bolt, 
nut and washers. Then, fix a ground wire (RW-4747, 340 mm) to the terminal. 

6. Connect the other end of the ground wire to the ground terminal of the antenna unit. 
7. Coast grounding terminal and fixing bolts on the antenna unit with silicone sealant 

(supplied). 
 

www.reelschematic.comwww.reelschematic.com

http://www.reelschematic.com


1. MOUNTING 
 
 

 1-6 

Seal
washer

Corrosion
proof
rubber
mat

Use two nuts.
(Torque 63.5Nm)

Coat with silicone sealant after
fastening ground wire.

Ground wire

Antenna chassis

Hex bolt

OR

Ground wire

Coat with
silicone
sealant.

Ground wire

Welding

Hex nut

Ground terminal provided on antenna base.

Set corrosion-proof rubber mat,
bolt antenna unit to mounting
location, and coat exposed
hardware with silicone sealant.

Arrange ground terminal as close
as possible to antenna unit.

Hex bolt

Flat washer

Hex nut
Spring washer
Flat washer

Flat washer
Spring washer

G1_1/4-A

Ground terminal

 
Mounting of antenna unit 

 

www.reelschematic.comwww.reelschematic.com

http://www.reelschematic.com


1. MOUNTING 
 
 

 1-7 

1.2 Monitor Unit 
The monitor unit can be flush mounted in a console panel, or mounted on a desktop using 
the optional accessories. 
 
Note: FAR-2137S-BB has no monitor unit. Prepare a suitable one locally. 

Recommended monitor: SXGA (1280x1024), aspect ratio 5:4 
 
Mounting considerations 
When selecting a mounting location, keep in mind the following points: 
• Select a location where the display unit can be viewed conveniently and where the 

screen can be viewed while facing towards the bow. 

• Locate the unit out of direct sunlight and away from heat sources because of heat that 
can build up inside the cabinet. 

• Locate the equipment away from places subject to water splash and rain. 

• Leave sufficient space on the sides and rear of the unit to facilitate maintenance.  

• A magnetic compass will be affected if the monitor unit is placed too close to the 
magnetic compass. Observe the compass safe distances on page ii to prevent deviation 
of a magnetic compass. 

 
Mounting procedure 
Flush mounting 

Follow the procedure below to mount the monitor unit in a console panel. 
 
1. Make cutout in mounting location referring to the outline drawing shown below. 
2. Insert the monitor unit to the hole and fix it by four tapping screws (6x30). 
3. Attach panel hooks near the fixing holes (upper two locations). These are used to pull 

out the monitor unit from a console panel for servicing. 
4. Attach four panel covers to the fixing holes. 

(7
9)

45
4

534
4-φ8
FIXING HOLES

Monitor unit MU-201CR

490

42
0

29
6

506 4-FIXING HOLES

30 80

(For FAR-2137S)

± 1

±
1

506 ± 1

29
6
±

1

 

www.reelschematic.comwww.reelschematic.com

http://www.reelschematic.com


1. MOUNTING 
 
 

 1-8 

4-φ8 FIXING HOLES

598

(9
6)

50
5

4-FIXING HOLES

554
47

1
31

3

570

30 80

Monitor unit MU-231CR
(For FAR-2837S)

±
1

± 1

570 ± 1

31
3
±

1

 

Flush mounting of monitor unit 
 

Panel hook

Panel cover

Fixing screw  

Attaching panel hook and panel cover 

 
Note: If you need to remove the monitor unit from the mounting panel, remove the four 

panel covers with your fingernail and use two panel hooks supplied as accessories to 
lift the monitor unit. 

 
 

www.reelschematic.comwww.reelschematic.com

http://www.reelschematic.com


1. MOUNTING 
 
 

 1-9 

Desktop mounting 

Use the optional accessories to mount the monitor unit on a desktop. 
• For FAR-2137S: FP03-09820 (Code No.: 008-535-560) 

• For FAR-2837S: FP03-09830 (Code No.: 008-536-020) 
 

Contents of FP03-09820/09830 
Name Type Code No. Qty Remarks 

Hanger L 03-163-1111 100-305-140 1  

Hanger R 03-163-1112 100-305-180 1  

03-163-1113 100-305-190 For FAR-2137S 
Hanger stay 

03-163-2071 100-305-370 
1 

For FAR-2837S 

Hole plug CP-30-HP-13 000-147-143 2  

Plastic rivet KB-13 Rivet Black 000-570-276 4  

Hex. bolt M6x25 000-802-771 4  

Hex. bolt M10x30 000-802-182 2  

Spring washer M10 000-864-261 2  

Flat washer M10 000-864-131 2  

 
1. Assemble two hangers and hanger stay with two hex bolts (M10x30), flat washers and 

spring washers and cover each hex bolt with hole plug. 
2. Fix the above assembly to the mounting location with four hex bolts (M12, dockyard 

supply). 
3. Fasten the monitor unit to the mounting hanger assembly with four hex bolt (M6x25, 

supplied). 
4. Cover each hex bolts with panel cover. 
5. Cover each holes for hand grip on the hangers with plastic rivet (4 pcs). 
 

www.reelschematic.comwww.reelschematic.com

http://www.reelschematic.com


1. MOUNTING 
 
 

 1-10 

Panel cover

Hex bolt (M6x25)
(Torque 7.6Nm)

Hanger (R)Hanger stay

M12 bolts for fixing (Torque 63.5Nm)
(Dockyard supply)

Hanger (L)

Hex bolt M10x30
(Torque 36.5Nm)

Plastic rivet

Hole plug
Panel cover

To remove this, insert fingernail in groove.

Flat Washer M10

Spring Washer M10

 

Monitor Unit 
 

The hand grip is optionally available for the desktop mounting monitor unit. 
 

Handle

Screw M6x20
(Torque 7.6Nm)

Wave washer

Rosette washer

 

 

www.reelschematic.comwww.reelschematic.com

http://www.reelschematic.com


1. MOUNTING 
 
 

 1-11 

1.3 Power Supply Unit 
The Power Supply Unit PSU-007 does not contain usual operating controls. Therefore, it 
can be installed in any recessed place either in vertical or horizontal position. (For the 
console mount display unit, the PSU-007 can be installed inside the console.) However, 
select a dry and well-ventilated location and observe the compass safe distance to prevent 
deviation of a magnetic compass. See page ii. 
 
1. Open the cover of the power supply unit. 
2. Fasten the unit to chosen location with four self-tapping screws 5x20. 
3. After connecting cables, attach the cover. 

11 130#30 #30

CABLE ENTRY

12
6

110

FIXING HOLES
4- 6

 
 

www.reelschematic.comwww.reelschematic.com

http://www.reelschematic.com


1. MOUNTING 
 
 

 1-12 

1.4 Control Unit 
The control unit may be mounted on a tabletop, with or without the KB fixing metal 
(supplied), which mounts the control unit at an angle. 
 
Mounting considerations 
When selecting a mounting location, keep in mind the following points: 
• Select a location where the control unit can be operated conveniently. 

• Locate the unit away from heat sources because of heat that can build up inside the 
cabinet. 

• Locate the equipment away from places subject to water splash and rain. 

• Determine the mounting location considering the length of the signal cable between the 
control unit and the processor unit. (The signal cable comes in lengths of 10 m). 

• A magnetic compass will be affected if the control unit is placed too close to the magnetic 
compass. Observe the compass safe distances on page ii to prevent deviation of a 
magnetic compass. 

 
Fixing with KB fixing plate 

1. Fix the KB fixing plate to the bottom of the control unit. 
2. Attach cushions (three for RCU-014, two for RCU-015/016) to the bottom of the control 

unit as shown below. 
3. Fix it to a desired location with self-tapping screws (local supply). 

 

CushionKB fixing plate  

Side view for RCU-014/015/016 

www.reelschematic.comwww.reelschematic.com

http://www.reelschematic.com


1. MOUNTING 
 
 

 1-13 

Fixing without KB fixing metal 

1. Drill four mounting holes of 5 mm diameter referring to the outline drawing at the back of 
this manual. 

2. Fix the control unit with four screws (M4) from under side of the tabletop. (The M4 
screws with a sufficient length for the thickness of the tabletop should be provided 
locally.) 

#70

308±1

398

13
6±

1

18
0

4-M4 (Fixing holes)
(bottom)

 

Control Unit RCU-014 
 

   

F4

F3

F2

F1

18
0

24 32

110±1

160

13
6±

1

4-M4 (Fixing holes)
(REAR)  

RCU-015/016 
 
Flush mounting 

Use the optional flush mount kit FP03-09870 to mount the control unit RCU-014, RCU-015 
and/or RCU016 to a console panel. 
 
Name: Flush mount kit 
Type: FP03-09870 
Code No.: 008-535-630 
No. Name Type Qty 

1 Mount plate 03-163-7531 4 

2 Hex bolt M4 4 

3 Wing screw M4X30 4 
 

www.reelschematic.comwww.reelschematic.com

http://www.reelschematic.com


1. MOUNTING 
 
 

 1-14

1. Prepare a cutout in the mounting location as shown in the figure below. 
 

388 150

170±2 176

±2

±2

±2
 

           For RCU-014 For RCU-015 and RCU-016 
 
2. Set the control unit to the cutout. 
3. Attach the mounting plate to the control unit with four screws from the rear side. 
4. Screw the wing screw to each mounting plate and then insert hex bolt to each wing 

screw. 
5. Fasten each wing screws and then fasten the hex nuts as shown in the figure below. 
 

(P
)#70

53

92

(P
)#70

171

53

86

Note:      P   10<=  
        RCU-014 RCU-015/RCU-016 

www.reelschematic.comwww.reelschematic.com

http://www.reelschematic.com


1. MOUNTING 
 
 

 1-15 

To connect RCU-016 in series with RCU-014 

1. Pass the cable derived from RCU-016.

2. Connect the connector
    of the cable to J502. 

3. Clamp the copper part of the cable with the cable clamp.  

Inside of RCU-014 

www.reelschematic.comwww.reelschematic.com

http://www.reelschematic.com


1. MOUNTING 
 
 

 1-16 

To change the cable entry 

To change the cable entry from the side (default) to the bottom, modify the unit as shown 
below. 

Cable clamp
03-163-7804

Screw M3X8
(Torque 0.78Nm) 

Screw M4X8
(Torque 1.47Nm)

2. Pull out the cable.

1. Remove the 
    cable clamp.

3. Pass the cable from this hole.

4. In here, clamp the copper part 
    of the cable with the cable 
    clamp removed at step1.

J522: If you connect RCU-016 in series with RCU-015, plug in here.

Bottom of the unit

(Torque 1.47Nm)

 

RCU-015/016: Changing cable entry 

www.reelschematic.comwww.reelschematic.com

http://www.reelschematic.com


1. MOUNTING 
 
 

 1-17 

1.5 Processor Unit 
Mounting considerations 
When selecting a mounting location, keep in mind the following points: 
• Locate the processor unit away from heat sources because of heat that can build up 

inside the cabinet. 
• Locate the equipment away from places subject to water splash and rain. 
• Leave sufficient space at the sides and rear of the unit to facilitate maintenance. 
• A magnetic compass will be affected if the processor unit is placed too close to the 

magnetic compass. Observe the compass safe distances on page ii to prevent deviation 
of a magnetic compass. 

 
Mounting procedure 
1. Fix the unit with four M6 bolts, or self- tapping screws. 

25
34

0±
1

38
0

385

41
0

350±1

2-φ7 FIXING HOLES

R3.5

370±1

7
2-FIXING NOTCH

#5
0

 

Floor mounting or bulkhead mounting 
 

Note: If you fix the unit, cable entry upside, never remove the screw M3x10 that joints 
the upper case assy. and lower case assy. of the processor unit. 

 

Screw
M3X10

Upper case assy.

Lower case assy.

Never remove this screw.

 
Processor unit 

www.reelschematic.comwww.reelschematic.com

http://www.reelschematic.com


1. MOUNTING 
 
 

 1-18 

This page is intentionally left blank. 

www.reelschematic.comwww.reelschematic.com

http://www.reelschematic.com


 2-1

2. WIRING

2.1 Interconnection 

Processor unit

: Cable requires fabrication

100-115 VAC/220-230 VAC

Antenna unit

TB801
TB802

Monitor unit

Control unit

RW-9600
15/30/40/50 m
(Max.100 m)

DPYC-2.5

DPYC-2.5 

XH10P-W-5P L=1.5/10/20/30 m

100-240 VAC

D
V

I-
D

/D
 S

IN
G

LE
LI

N
K

, 5
 m

/1
0 

m

110 VAC, 3φ, 
60 Hz
220 VAC, 3φ, 
50 Hz
440 VAC, 3φ, 
50 Hz

For HSC
220 VAC, 3φ, 50 Hz
220 VAC, 3φ, 60 Hz
440 VAC, 3φ, 60 Hz

440 VAC, 3φ, 60 Hz
380 VAC, 3φ, 50 Hz

220 VAC, 3φ, 60 Hz
200 VAC, 3φ, 50 Hz

POWER SUPPLY
UNIT PSU-007

RU-6522

RU-5693

RU-5466-1

Control unit
(RCU-016)

XH10P-W-5P-A
L=10/20/30m

F4

F3

F2

F1

T
P

Y
C

Y
-2

.5

T
P

Y
C

Y
-2

.5

(RCU-014 or RCU-015)

Memory card I/F unit
CU-200-FAR

*

*

*

*: Not available for HSC

D
P

Y
C

-1
.5

Junction Box
RJB-001**

Junction Box
RJB-001**

**: If the length of the antenna cable is more than 100m, use Junction box
     RJB-001. However, the maximum length is 300m. 

 

Standard Interconnection 
 

www.reelschematic.comwww.reelschematic.com

http://www.reelschematic.com


2. WIRING 
 
 

 2-2

2.2 Antenna Unit 

G1_1/4-A

G1-A
G3/4-C

Antenna motor switch

Gland for signal cable (RW-9600)

for power cableGland
G1_1/4-A

 

Antenna unit, bow view 
1. Open the right side cover on the antenna unit with the hex wrench. 
2. Unfasten the cable gland for the signal cable and remove the gasket, flat washers and 

blind lid. 
3. Fabricate the signal cable RW-9600 as follows. 

a) Remove the outer sheath, armor and 
inner sheath as shown right. 

b) Unravel the shield to expose the  
wires in the inner layer. 

c) Shorten each core considering its location 
on the terminal board TB801. 

d) Trim each wire (except coaxial wire) 
considering its location on the  
terminal board. 

e) Trim the shield leaving 200 mm and attach 
crimp-on lug FV5.5-4.  

f) Remove insulation of each wire by  
about 6 mm.  

g) Fabricate the coaxial cable as shown 
right. 

4. As shown in the figure below, slide the 
clamping gland, flat washer, gasket and flat washer on the signal cable. 

5. Fold back armor and pass the flat washer as shown in the figure below. Cut and trim the 
armor around the flat washer. 

Gasket
Vinyl sheath

Clamping gland

Flat washer

Cut and trim armor.  

Passing clamping gland, washers and gasket on the signal cable 

Shield wire

Fold back shield.

Core

6

14 5 9

Wire

Coaxial cable

20mm

ShieldArmorOuter sheath Inner sheath

460mm

5mm

Shield

FV5.5-4

200mm

Coaxial cable

Vinyl cable

360

www.reelschematic.comwww.reelschematic.com

http://www.reelschematic.com


2. WIRING 
 
 

 2-3

Grounding point for the shield.

Pass the signal cable
RW-9600.

TB801

TB801

TB802

Clamp shield of coaxial cable.

TB board 

Coaxial cable

 

Antenna unit, port side view 
 
6. Confirm that armor is grounded between two flat washers. 
7. Coat the screw part of the clamping gland with silicone sealant and tighten it. 
8. Using the opener, insert each core (except coaxial cable) to appropriate connector plug 

on the TB801. 

Procedures
1. Twist the cores
2. Press the terminal opener downward.
3. Insert the wire to hole.
4. Remove the terminal opener.
5. Pull the wire to confirm that it is ecure.

Terminal opener

Wiring for WAGO connector

WAGO connector
Wire 

Twist

Press downward.

 
9. Loosen two screws and slide the TB board assembly upward and pull out it. 
10.  Connect the coaxial cable to TB802 on the TB board and clamp the shield with the 

cable clamp on the TB board. 
11.  Remount the TB board assembly. 
12.  Connect the shield wire to the grounding point as shown in the figure above. 
13.  Seal the cable gland with putty.  

www.reelschematic.comwww.reelschematic.com

http://www.reelschematic.com


2. WIRING 
 
 

 2-4

 

Fabricating power cable TPYCY-2.5 
1. Open the left side cover on the antenna unit with the hex wrench. 
2. Fabricate the cable as shown below. Use TPYCY-2.5 (Japan Industry Standard) cable or 

equivalent. 

25 mm
5 mm

FV2-4

SheathArmorAnti-corrosive
Vinyl sheath

Approx. 170 mm 

 

Conductor

S = 2.5 mm2

∅ = 2.01 mm

Vinyl
sheath

Armor

Cable TPYCY-2.5

Sheath
∅ = 15.5 mm

 

Fabricating the power cable TPYCY-2.5 
 
3. At the power cable gland on the antenna unit, unfasten the clamping gland and remove 

gasket, flat washers and blind lid. 
4. As shown in the figure below, slide the clamping gland, washers and gasket onto the 

power cable. Fold back the armor by 5 mm, and then pass it through the two flat 
washers. 

Gasket
Vinyl sheath

Clamping gland

Flat washer

Cut and trim armor.  

Passing clamping gland, washers and gasket on power cable TPYCY-2.5 
 
5. Coat the screw part of the clamping gland with silicone sealant and tighten it. 
6. Pass the power cable behind the terminal block, and then pass it through the locking 

wire saddle. 
7. Fix the crimp-on-lug FV2-4 (blue) to each conductor. 

www.reelschematic.comwww.reelschematic.com

http://www.reelschematic.com


2. WIRING 
 
 

 2-5

Terminal board
for power cable Pass the power

supply cable here.

 

Antenna unit, left view 
 
8.  Connect crimp-lug to the terminal block referring to the interconnection diagram. 
9.  Attach the cover. 
10. Seal the cable gland with putty. 
 

www.reelschematic.comwww.reelschematic.com

http://www.reelschematic.com


2. WIRING 
 
 

 2-6 

2.3 Monitor Unit  
Two cables are terminated at the display unit: the signal cable from the processor unit (5 m 
or 10 m cable) and the power cable from the ship’s mains. The signal cable comes with a 
connector preattached to it for connection to the display unit. Fabricate the power cable as 
below. Use DPYC-2.5 (Japan Industry Standard) cable or the equivalent. 
 
Fabricating the power cable 
1. Cut armor of the cable by 40 mm. 
2. Cut vinyl sheath by 35 mm. 
3. Remove insulation of wires by about 10 mm. Fix crimp-on lugs to the cores. 
4. Peel paint of the armor by 40 mm. 
5. Cover the end of armor with vinyl tape. 

40 mm: Peel paint.

Taping

(a)

(b)

(d)

Armor

35 mm

10 mm

(c)

Approx. 40 mm

DPYC-xx

Vinyl sheath

        

Core
S = 2.5 mm
φ = 2.01 mm

2

Armor

(sectional view)  

Fabricating power cable DPYC-2.5 
 

Cable entrance for signal cable
(The connector with no EMI core 
 should be connected to the monitor unit.)

Cable entrance for power cable

MU-201CR MU-231CR

 

Monitor unit (rear panel) 

www.reelschematic.comwww.reelschematic.com

http://www.reelschematic.com


2. WIRING 
 
 

 2-7 

2.4 Processor Unit  
Four cables are terminated at the processor unit: the antenna unit cable, display unit cable, 
control unit cable and the power cable. Cables other than the power cable come with a 
connector preattached to them for connection to the processor unit. Fabricate the power 
cable as below. For the power cable, use DPYC-2.5 (Japan Industry Standard) or the 
equivalent. 
 
Note: If one line of AC is grounded, connect it to “C” (common) terminal and the other line to 
“H” (hot). 
Pass the AC line through a double-contact breaker (shipyard supply). 
 
Fabricating the power cable 
1. Cut armor of the cable by 40 mm. 
2. Cut vinyl sheath by 35 mm. 
3. Remove insulation of wires by about 10 mm. Fix crimp-on lugs to the cores. 
4. Peel paint of the armor by 40 mm. 
5. Cover the end of armor with vinyl tape. 

40 mm: Peel paint.

Taping

(a)

(b)

(d)

Armor

35 mm

10 mm

(c)

Approx. 40 mm

DPYC-2.5

Vinyl sheath

 

Fabricating power cable DPYC 
 

www.reelschematic.comwww.reelschematic.com

http://www.reelschematic.com


2. WIRING 
 
 

 2-8 

Connection of cables 
The power cable is connected to the terminal board on the rear panel and the signal cable 
from the Monitor unit is connected to the DVI-D connector. Other cables are connected to 
the printed circuit board 03P9342. 

F1
1

2

ACK
φ18.9

AIS
1 7

AD100

8
GYRO

28
PSU004

24
φ7.4

VDR IN
φ7

VDR OUT
24' 26

9   14 17

15
DC/AC

21
φ9 HDG

32 54 6
RSD

1918 20

Monitor unit

Network DVI-D monitor

Power cable clamp

Power cable terminal board

Remove the 
protection cover.

Control unit**
Heading senor
Speed log
Navigator

Memory Card IF unit

VDR OUT

VDR IN
Gyrocompass

AD-100

AIS

Antenna unitCable clamp

GND terminal

Power cable

*

FUSE
F70

 
Processor unit 

 
*:  The connector side which EMI core is attached should be connected to the 

processor unit. 
**: The configuration of optional cables between the processor unit and the 

control unit is as follows. Note that the cable fabrication for each end is 
different. 

1.5/20/30 m 300 mm150 mm

Control unit Processor unit

 
Cable XH10P-W-5P L=20/30M 

 
When the RCU-016 is installed, optional cable (XH10P-W-5P-A, L=10/20/30M) is required. 
Cable fabrication for each end is the same. 

10/20/30 m 150 mm150 mm

Control unit Control unit

 
XH10P-W-5P-A L=10/20/30M 

www.reelschematic.comwww.reelschematic.com

http://www.reelschematic.com


2. WIRING 
 
 

 2-9

Location of connectors 
Open the processor unit as follows and the 03P9342 board appears. 

J621

J620

J619

J618

J612

J610

J608

J607

J606

J605

J604

J603

J602

J601

J617

J616

PSU

J654

J615J614

J613

Tx HV line

J609

Cable clamp

03P9342

Gyro converter board
or AD-100

Speed log

Navigator

Heading sensor

Cable from control unit

PC 

Cable from antenna unit

Coaxial wire

Gyro converter board

AIS

External alarm

Track control

ECDIS

Sub display*

Master radar

+ 12 V for card I/F

Sub display*
(SEMI-LOG)

(FULL-LOG)

J611

Cable from Power 
supply unit

 
 

03P9342 
 

*: See page 2-11 for details. 
 
 

www.reelschematic.comwww.reelschematic.com

http://www.reelschematic.com


2. WIRING 
 
 

 2-10 

Cable fabrication for the cables connected to the 03P9342 board 
• Signal cable RW-9600 (Between antenna unit and processor unit) 

60 450

5

ShieldArmor

Clamp here by cable clamp.

Vinyl tape After exposing cores, 
wind shield around the armor.

12 5 10

6

Vinyl sheath

Coaxial cable
 

• Other cables for optional units 
Use TTYCS-1 or TTYCS-4 (Japan standard cable) or equivalent. 

Conductor
S = 0.75 mm
φ = 1.11 mm

2

TTYCS-1 

Armor

Shield

Sheath

φ = 10.1 mm
Conductor

S = 0.75 mm
φ = 1.11 mm

2

TTYCS-4 

Armor

Shield

Sheath

φ = 18.5 mm

 

60 L

5

ShieldArmor

Clamp here by cable clamp.

Vinyl tape After exposing cores, 
wind shield around the armor.

6

L= Depends on equipment 
     connected. Measure at
     the processor unit.

 

Procedures
1. Twist the cores
2. Press the terminal opener downward.
3. Insert the wire to hole.
4. Remove the terminal opener.
5. Pull the wire to confirm that it is ecure.

Terminal opener

Wiring for WAGO connector

WAGO connector
Wire 

Twist

Press downward.

 

www.reelschematic.comwww.reelschematic.com

http://www.reelschematic.com


2. WIRING 
 
 

 2-11

Connection of Sub-display 
 
A conventional remote display and/or FAR-2107 series radar can be connected to J617 and 
J618 in the processor unit as a sub-display. However, the control for GAIN and STC are 
different depending on J617 and J618. Refer to the table to connect sub-displays. 
 
Port  Conventional remote 

display 
FAR-2107 series radar 

Overall gain Even if input video level is 
adjusted to 4 Vp-p, the 
gain is 8 db lower than 
that on the master radar. 

The gain is 8 dB lower than 
that on the master radar. 

GAIN control 

 

The GAIN control is 
effective. 

The GAIN control has no 
effect. 

J617 

(FULL-LOG) 

STC control The STC control is 
effective. 

The STC control has no 
effect. 

Overall gain When input video level is 
adjusted to 4 Vp-p, the 
gain becomes the same 
as that on the master 
radar. 

The gain is almost same as 
that on the master radar. 

GAIN control The GAIN control is 
effective. 

The GAIN control has no 
effect. 

J618 

(SEMI-LOG) 

STC control The STC control is 
effective, however this 
control is added on the 
signal adjusted by the 
master radar. So this port 
is not recommended to 
use . 

The STC control has no 
effect. 

 
 

www.reelschematic.comwww.reelschematic.com

http://www.reelschematic.com


2. WIRING 
 
 

 2-12 

2.5 Power Supply Unit 
Wire the unit as shown in the interconnection diagram. 

Relay

XK1: Connect output line.

TB1: Connect control line.

K2: Connect 

Cable clamp: Clamp the armors of the cable.

input line. 

Thermal relay

 

Power supply unit PSU-007 
 

2.6 Changing AC Power Specification of Processor 
Unit 

To change AC power specification between 100 VAC and 220 VAC, add or remove jumper 
connector P108 on the PWR board 03P9339 and change the fuse on the processor unit 
according to ship’s mains as shown in the table below. The figure on the next page shows 
the location of the fuse and the jumper connector on the PWR board. Also, adjustment of 
the overvoltage detection circuit is required. 
Note: To change from 220VAC to 100VAC, locally prepare the jumper connector, referring to 
the figure on the next page (VH10P connector housing is fitted at J108). 
 

Power supply Fuse Jumper connector P108 

100 VAC 10A Added 

220 VAC 5A Removed 
 

www.reelschematic.comwww.reelschematic.com

http://www.reelschematic.com


2. WIRING 
 
 

 2-13

Cover of PWR board

Fuse

Upper part of processor unit
(SPU assembly omitted)

PWR board

 

J104

J103

J106J105

J101

PWR board

(P)HV

AC FIL
P108/J108

R21
(OVER)

8 7 6 5 4 3 2 1

Jumper connector
    (VH10P)  

How to adjust the overvoltage detection circuit: 
1. Add or remove the jumper connector P108 and change the fuse. 
2. Rotate R21 fully clockwise on the PWR board. 
3. Connect a variable transformer between ship's mains and the input power terminal board 

TB-1 of the processor unit.  
4. Adjust the variable transformer output (i.e., input voltage to the processor unit) as follows. 
  For 100 VAC set: 144 VAC 
  For 220 VAC set: 288 VAC 
5. Turn on the radar and rotate the R21 counterclockwise gradually until the overvoltage 

detection circuit functions (i.e., power supply cuts off). 
6. Lower the output voltage of the variable transformer and confirm that the radar 

automatically turn on with a voltage lower than 142VAC or 284VAC. 
7. Gradually increase the output voltage of the variable transformer and confirm that the 

overvoltage detection circuit functions at 144V or 288VAC of the variable transformer 
output. 

8. Assemble and connect the processor unit. 

www.reelschematic.comwww.reelschematic.com

http://www.reelschematic.com


2. WIRING 
 
 

 2-14 

This page is intentionally left blank. 

www.reelschematic.comwww.reelschematic.com

http://www.reelschematic.com


 3-1

3. SETTING AND ADJUSTMENT

3.1 DIP Switch Setting 
The processor unit is shipped for model FAR-2137S. If your model is FAR-2837S/2137S-BB, 
change the DIP switch setting as follows. 
1. Remove the top cover of the processor unit. 
2. Open the SPU assembly block and remove the shield cover. 

Shield cover
SPU assembly block

SPU board 03P9337

DIP switch S1

 

3. Set the DIP switch S1 as follows. 
 

S1 Monitor SXGA for 
FAR-2137S 
(Default) 

Monitor UXGA for 
FAR2837S 

FAR-2137S-BB 

1 OFF ON OFF 
2 OFF OFF ON 
3 
4 Not used. 

  

1

2

3

4

�OFF
ON

S1

www.reelschematic.comwww.reelschematic.com

pprovost
See errata sheet at end of this manual.

pprovost

http://www.reelschematic.com


3. SETTING AND ADJUSTMENT 
 
 

 3-2 

 [ECHO] 
 
1 BACK 
2 2ND ECHO REJ 

OFF/ON 
3 TUNE INITIALIZE 
4 PM 

OFF/ON 
5 SART 
 OFF/ON 
6 WIPER 
 OFF/1/2 

3.2 Initializing tuning 
1. Transmit the radar on 48 nm range and rotate the GAIN knob to show 70-80 of the gain 

bar. 
2. Roll the trackball to choose the MENU box at the right side of the screen and then push 

the left button. 
3. Roll the wheel to choose 1 ECHO and then push the wheel. 

 
 
 
 
 
 
 

Bold: Default settings 
(Same for all menu illustrations) 

 
 

ECHO menu 
 
4. Roll the wheel to choose 3 TUNE INITIALIZE. 
5. Push the wheel to initialize automatic tuning. 

After a while, echoes appear on the screen. The message “TUNE INITIALIZE” appears in 
red during automatic tuning. When this message disappears, the tuning is completed. If 
necessary adjust the GAIN to show echoes clearly. 

6. Push the right button twice to close the menu. 

www.reelschematic.comwww.reelschematic.com

http://www.reelschematic.com


3. SETTING AND ADJUSTMENT 
 
 

 3-3

3.3 Heading Alignment 
You have mounted the antenna unit facing straight ahead in the direction of the bow. 
Therefore, a small but conspicuous target dead ahead visually should appear on the 
heading line (zero degrees). 
 
In practice, you will probably observe some small bearing error on the display because of 
the difficulty in achieving accurate initial positioning of the antenna unit. The following 
adjustment will compensate for this error. 

000 010 020
030

040

050

060

070

080

090

100

110

120

130

140

150
160

170180190
200

210

220

230

240

250

260

270

280

290

300

310

320

330
340

350

α Target

αCorrect bearing
relative to heading

Antenna mounted error
to port (HDG SW
advance)

Picture appears
deviated clockwise.

000 010 020
030

040

050

060

070

080

090

100

110

120

130

140

150
160

170180190
200

210

220

230

240

250

260

270

280

290

300

310

320

330
340

350

β Target

βApparent position
of target

Antenna mounted error
to starboard (HDG
SW delayed)

Picture appears
deviated counterclockwise.

Correct
bearing
relative to
heading

Apparent
position
of target

 

Heading alignment 
 
1. Select a stationary target echo at a range between 0.125 and 0.25 nm, preferably near 

the heading line. 
2. Operate the EBL control to bisect the target echo. 
3. Read the target bearing. 
4. Measure the bearing of the stationary target on the navigation chart and calculate the 

difference between actual bearing and apparent bearing on the radar screen. 
5. Press the [MENU] key to show the main menu. 
6. While pressing and holding down the [HL OFF] key, press the [MENU] key five times. 

www.reelschematic.comwww.reelschematic.com

http://www.reelschematic.com


3. SETTING AND ADJUSTMENT 
 
 

 3-4 

7. Press [0] key to show the [INITIALIZE] menu. 

[INITIALIZE]

1  BACK
2  [ECHO ADJ]
3  [SCANNER]
4  [INSTALLATION]
5  [OWN SHIP INFO]
6  [ARP PRESET]
7  [NETWORK]
8  [OTHER]

 

Note: See next page to access the INITIALIZE menu with the trackball style control unit 
RCU-015. 

 
8. Press [2] key to open the [ECHO ADJ] menu. 

[ECHO ADJ]

1  BACK
2  CABLE ATT ADJ

AUTO/MANUAL
30

3  HD ALIGN
000.00

4  TIMING ADJ
000

5  MBS
0

6  DEFAULT ANT HEIGHT
5/7.5/10/15/20/
25/30/35/40/45/
more 50 m

7  NEAR STC CURVE
2/2.5/3/3.5

8  MID STC CURVE
3/4/5/6

9  FAR STC CURVE
6/7/8

0  RING SUPPRESSION
0  
ECHO ADJ menu 

9. Press [3] key to choose the HD ALIGN option. 
10. Key in the bearing difference. The setting range is 0 to 359.9° 
11. Confirm that the target echo is displayed at correct bearing on the screen. 
12. Press the [MENU] key to finish. 
 

www.reelschematic.comwww.reelschematic.com

http://www.reelschematic.com


3. SETTING AND ADJUSTMENT 
 
 

 3-5

How to Access the Installation Mode with the RCU-015 Trackball Style 
Controller 

 
 

 
 

 

1. By using the trackball, 
move the pointer until 
it highlights the MENU 
box as shown. DO 
NOT CLICK the menu 
box, just leave the 
arrow over the menu.

2. Press and hold down 
the F1 key. Keep it 
held down during the 
next step.  

3. Then, click on the right 
controller button 5 times. 
You should hear a “triple 
Beep” on the fifth press.

The INITIALIZE menu will 
appear. Click on 
INSTALLATION to access 
the installation menus. 

www.reelschematic.comwww.reelschematic.com

http://www.reelschematic.com


3. SETTING AND ADJUSTMENT 
 
 

 3-6 

3.4 Adjustment Sweep Timing 
Sweep timing differs with respect to the length of the signal cable between the antenna unit 
and the processor unit. Adjust sweep timing at installation to prevent the following 
symptoms: 
 
• The echo of a “straight” target (for example, pier), on the 0.25 m range, will appear on the 

display as being pulled inward or pushed outward. See Figure below. 

• The range of target echoes will also be incorrectly shown. 

(1) Correct               (2) Target pushed           (3) Target pushed
                                             inward                            outward  

Examples of correct and incorrect sweep timings 
 
1. Transmit on the 0.25 nm range. 
2. Adjust radar picture controls to display picture properly. 
3. Select a target echo which should be displayed straightly. 
4. Press [4] key to choose the [TIMMING ADJ] on the [ECHO ADJ] menu. 

[ECHO ADJ]

1  BACK
2  CABLE ATT ADJ

AUTO/MANUAL
30

3  HD ALIGN
000.00

4  TIMING ADJ
000

5  MBS
0

6  DEFAULT ANT HEIGHT
5/7.5/10/15/20/
25/30/35/40/45/
more 50 m

7  NEAR STC CURVE
2/2.5/3/3.5

8  MID STC CURVE
3/4/5/6

9  FAR STC CURVE
6/7/8

0  RING SUPPRESSION
0  

5. Rotate the wheel to set a suitable value which causes the target to be displayed 
straightly. The setting range is 0 to 4095. 

6. Press the [MENU] key to finish. 

www.reelschematic.comwww.reelschematic.com

http://www.reelschematic.com


3. SETTING AND ADJUSTMENT 
 
 

 3-7

3.5 Suppressing Main Bang 
If main bang appears at the screen center, suppress it as follows. 
 
1. Transmit the radar on a long range and then wait ten minutes. 
2. Adjust gain to show a slight amount of noise on the display. 
3. Select the 0.25 nm range. Adjust sea clutter to suppress. 
4. Press [5] key to choose the MBS on the [ECHO ADJ] menu. 

[ECHO ADJ]

1  BACK
2  CABLE ATT ADJ

AUTO/MANUAL
30

3  HD ALIGN
000.00

4  TIMING ADJ
000

5  MBS
   0

6  DEFAULT ANT HEIGHT
5/7.5/10/15/20/
25/30/35/40/45/
more 50 m

7  NEAR STC CURVE
2/2.5/3/3.5

8  MID STC CURVE
3/4/5/6

9  FAR STC CURVE
6/7/8

0  RING SUPPRESSION
0  

5. Rotate the wheel to set a suitable value so that the main bang disappears. The setting 
range is 0 to 255. 

6. Press the [MENU] key to finish. 

www.reelschematic.comwww.reelschematic.com

http://www.reelschematic.com


3. SETTING AND ADJUSTMENT 
 
 

 3-8 

3.6 Other Settings 
ECHO menu setting 
Open the [ECHO ADJ] menu as described on page 3-2. 

[ECHO ADJ]

1  BACK
2  CABLE ATT ADJ

AUTO/MANUAL
30

3  HD ALIGN
000.00

4  TIMING ADJ
000

5  MBS
0

6  DEFAULT ANT HEIGHT
5/7.5/10/15/20/
25/30/35/40/45/
more 50 m

7  NEAR STC CURVE
2/2.5/3/3.5

8  MID STC CURVE
3/4/5/6

9  FAR STC CURVE
6/7/8

0  RING SUPPRESSION
0  

To close the menu, press the [MENU] key. 
 
CABLE ATT ADJ 

Before adjusting, set the radar as follows: 
  IR: 2, ES: off, EAV: off, 24nm range, long pulse 
  (Same as default setting of PICTURE1) 
To adjust the cable attenuation manually, choose MANUAL by pressing [2] and the [ENTER]  
key, and then rotate the wheel so that noise just appears on the screen when the gain is set 
to 80. Default setting is 30 for the antenna cable length of 15m. The setting range is 0 to 73. 
To adjust automatically, choose AUTO and press the [ENTER] key. The message “(CABLE 
ATT ADJ” appears in red at the bottom of the screen. It takes about five minutes to 
complete the adjustment, after which the exedra goes into stand-by. 
 
DEFAULT ANT HEIGHT 

Select height (m) of the radar antenna unit from the sea surface among 5, 7.5, 10, 15, 20, 
25, 30, 35, 40, 45 and “more 50 m”. 
 
NEAR STC CURVE, MID STC CURVE AND FAR STC CURVE 

Use the default setting. Change the setting if desired according to sea condition. 
 

www.reelschematic.comwww.reelschematic.com

http://www.reelschematic.com


3. SETTING AND ADJUSTMENT 
 
 

 3-9

RING SUPPRESSION 

This is mainly used to removes “ring” noise which appears in the waveguide-type radar. 
Adjust so the rings disappear at the range of 0.125 nm. The setting range is 0 to 255. 
 
Scanner setting 
1. Open the INITIALIZE menu described on page 3-3 and 3-4. 
2. Press [3] key to open the SCANNER menu. 

[SCANNER]

1  BACK
2  BLIND SECTOR 1

START 000°
ANGLE 000°

3  BLIND SECTOR 2
START 000°
ANGLE 000°

4  ANT REVOLUTION
LO/HI/AUTO

5  ANT SW
OFF/ON

6  ANT STOPPED
STBY/TX

 

 
To close the menu, press the [MENU] key. 
 
BLIND SECTOR 1 and BLIND SECTOR 2 

Set area (up to 2) where no radar pulses will be transmitted. For example, set the area 
where an interfering object at the rear of the scanner would produce a dead sector (area 
where no echoes appear) on the display. To enter an area, enter start bearing relative the 
heading and dead sector angle. To erase the area, enter 0 for both the START and ANGLE 
sections. The setting range of START is 0 to 359° and ANGLE is 0 to 180°. 
 
ANT REVOLUTION 

Not used for FAR-2137S/2837S/2137S-BB. 
 
ANT SW and ANT STOPPED 

This is used for antenna maintenance by serviceman. 
 

www.reelschematic.comwww.reelschematic.com

http://www.reelschematic.com


3. SETTING AND ADJUSTMENT 
 
 

 3-10 

INSTALLATION menu setting 
Open the INSTALLATION menu by pressing [4] key on the INITIALIZE menu. 

[INSTALLATION]

1  BACK
2  RADAR

MAIN/SUB
3  RANGE UNIT *

NM/SM/km/kyd
4  RADAR NO**

1/2/3/4/5/6/7/8
5  RADAR POSN

FORE/MAIN TOP/
MAIN 2ND/MAIN 3RD/
AFT/PORT/
STAR BOARD

6  MODEL
6/12/25 UP/25 DOWN/
50/30 UP/30 DOWN/60

7  TYPE
IMO/A/B/C

8  ON TIME
XX.XH

9  TX TIME
XX.XH

0  PM GAIN ADJ
XXX

*: Not displayed on IMO-type radar.

**: No.1-4: with antenna unit
No.5-8: without antenna unit

 
 
RADAR 

Choose main radar or sub radar. 
 
RANGE UNIT 

Choose NM, SM, km or kyd (kilo yard) as appropriate, however-IMO type radar is “NM” 
only. 
 
RADAR NO and RADAR POSN 

For multiple radar system using the network hub, set number (name) and antenna position 
for each system to easily distinguish the radar configuration. 
 
MODEL 

Confirm the model of your radar. If the setting of this item is different from your model 
(combination of the antenna unit), the radar functions abnormally.  
Select “30 UP” for FAR-2137S/ 2837S/ 2137S-BB. 
 

www.reelschematic.comwww.reelschematic.com

http://www.reelschematic.com


3. SETTING AND ADJUSTMENT 
 
 

 3-11

TYPE 

Choose type of radar: IMO, A, B, or C. 
 
ON TIME and TX TIME 

These items show number of hours the radar has been turned on and transmitted, 
respectively. Value can be changed; for example, after replacing magnetron TX Time can be 
reset to 0. 
 
PM GAIN ADJ 

When you choose this item, the radar setting changes as follows. 
RANGE:    24 NM 
PULSE:    LONG 
BLIND SECTOR:    OFF 
STC:    OFF by Manual 
RAIN:    OFF by Manual 
ECHO STRECH:    OFF 
ECHO AVERAGE:   OFF 
VIDEO CONTRAST:  A 
TUNE:    AUTO 

1. Adjust the GAIN control so that a slight amount of white noise appears on the screen. 
Arcs for performance monitor appear on the screen (Fig.1). 

2. Adjust PM GAIN ADJ so that outer arc just disappears (Fig.2). 
 
 

10dB

16nm 16nm

 

                 Fig.1                                      Fig.2 

www.reelschematic.comwww.reelschematic.com

http://www.reelschematic.com


3. SETTING AND ADJUSTMENT 
 
 

 3-12 

OWN SHIP INFO menu setting 
Open the OWN SHIP INFO menu by pressing [5] key on the INITIALIZE menu. 

[OWNSHIP INFO]

1  BACK
2  LENGTH/WIDTM

LENGTH  100 m
WIDTH       50 m

3  SCANNER POSN
BOW  0 m
LEFT  0 m

4  GPS1 ANT POSN
BOW  0 m
LEFT  0 m

5  GPS2 ANT POSN
BOW  0 m
LEFT  0 m

6  CONNING POSN
      BOW  0 m
      LEFT  0 m  

 
 
LENGTH/WIDTH and SCANNER POSN 

To inscribe own ship shape on the screen when you choose it on the menu, enter length 
and width of the ship and antenna position from the bow and left sides. 
The setting ranges are as follows. 
  LENGTH: 0 to 999 m 
  WIDTH:  0 to 99 m 
  BOW:    0 to 999 m 
  LEFT:    0 to 99 m  
 
GPS 1 ANT POSN and GPS 2 ANT POSN 

These items are needed for AIS information. Enter the GPS antenna position from the bow 
and left sides. The setting ranges are the same as above. 
 
CONNING POSN 

Enter the conning position in the wheelhouse, from the bow and left sides. The setting 
ranges are the same as above. 
When you set the display reference point to the conning position, these values are used to 
correct the radar antenna position.

www.reelschematic.comwww.reelschematic.com

http://www.reelschematic.com


3. SETTING AND ADJUSTMENT 
 
 

 3-13

ARPA PRESET menu setting 
Open the ARPA PRESET menu by pressing [6] key on the INITIALIZE menu. 

[ARP PRESET]

1  BACK
2  TTM OUTPUT

OFF/REL/TRUE
3  MAX RANGE

24/32
4  ECHO LEVEL

16
5  QV DISPLAY

OFF/ON
6  ARP W/O GYRO

OFF/ON
7  [ACQ PRESET]
8  [TRACK PRESET]
9  [ARP SENSOR DATA]
0  DEFAULT

1  BACK
2  LAND SIZE

800 M
3  ANT SELECT
   XN12AF/XN20AF/
   XN24AF/XN4A/XN5A
   SN30AF/SN36AF/

SN4A/SN5A
4  AUTO ACQ CORRE

5 SCAN
5  AUTO ACQ WEED

1 SCAN

1  BACK
2  GATE SIZE

S/ M /L/LL
3  FILTER RESPONSE

1/ 2 /3/4
4  LOST COUNT

9 SCAN
5  MAX SPEED

100 KTS
6  TRACKING MODE

1 /2/3/4
7  START TIME TGT VECT

TIME /SCAN
50 SEC
20 SCAN

�

[ACQ PRESET]

[TRACK PRESET]

 
 
TTM OUTPUT 

Set the output format of tracked targets among OFF, REL and TRUE. 
OFF: No output 
REL (relative): Target bearing from own ship, degree relative. 
 Target course, degree relative. 
TRUE: Target bearing, degree true. 
 Target course, degree true. 

 
MAX RANGE 
Choose the ARPA tracking range, 24 or 32 nm. 
 
ECHO LEVEL 

Set the detection level of echoes. The setting range is 1 to 31. 
 
QV DISPLAY 

OFF: Normal picture 
ON:  Quantized picture; always off at power on 
 
ARPA W/O GYRO 
If a gyrocompass is not connected, choose the ARPA function, ON(working) or OFF (no 
working). 
 
LAND SIZE 

Set the land size in units of 100 m. The setting range is 100 to 1000 m. 
 
ANT SELECT 

Set the antenna radiator type of your radar. 
 

www.reelschematic.comwww.reelschematic.com

http://www.reelschematic.com


3. SETTING AND ADJUSTMENT 
 
 

 3-14 

AUTO ACQ CORRE 

Set the correlation count of automatic acquisition. The setting range is 3 to 10. 
 
AUTO ACQ WEED 

Set the cancel count of automatic acquisition. The setting range is 1 to 5. 
 
GATE SIZE 

Set the gate size among S, M, L, or LL. 
 
FILTER RESPONSE 

Set the filter response function. The setting range is 1 to 4. 
 
LOST COUNT 

Set the lost count. The setting range is 1 to 20. 
 
MAX SPEED 

Set the maximum tracking speed. The setting range is 40 to 150. 
 
TRACKING MODE 

Set the tracking mode among 1 to 4. 
 
START TIME TGT VECT 
Choose time which a vector appears after acquisition, TIME or SCAN and set seconds or 
scan counts. 
 

www.reelschematic.comwww.reelschematic.com

http://www.reelschematic.com


3. SETTING AND ADJUSTMENT 
 
 

 3-15

OTHER menu setting 
Open the OTHER menu by pressing [8] key on the INITIALIZE menu. 

[OTHERS]

1  BACK
2  DEMO ECHO
    OFF/EG/SPU/PC
3  EAV/ w/o GYRO
    OFF/ON
4  ARP SELECT
    ARPA/ATA
5 INS
   OFF/SERIAL/LAN  

 
EAV w/o GYRO 

If a gyrocompass is not connected, choose the echo average function, ON (working) or OFF 
(no working). 
 
ARP SELECT 

Choose ARPA or ATA depending on your radar system. 
 
INS 

Choose appropriate item according to the ECDIS connected. 
  OFF:    No connection 
  SERIAL: When connecting FEA-2105 series ECDIS. 
  LAN:    When connecting FEA-2107 series ECDIS. 

www.reelschematic.comwww.reelschematic.com

http://www.reelschematic.com


3. SETTING AND ADJUSTMENT 
 
 

 3-16 

This page is intentionally left blank. 

www.reelschematic.comwww.reelschematic.com

http://www.reelschematic.com


 4-1

4. INSTALLING OPTIONAL  
EQUIPMENT

4.1 Gyro Converter GC-10 
The Gyro Converter GC-10, incorporated inside the processor unit, converts analog 
gyrocompass reading into digital coded bearing data for display on the radar screen. 
 
This section explains how to install the GC-10 (mainly consisting of the GYRO 
CONVERTER board) and set it up according to gyrocompass connected. 
 
Installing the GYRO CONVERTER board 
Necessary Parts: GC-10-2 (Code number 000-080-440) 

See packing list for details at the back of this manual. 

 
1. Open the processor unit. 

1

1

4

1

12

1
3

1
2

1
3

1

12

1

5 1

7

1
3

 

Processor unit (Opened) 
 

www.reelschematic.comwww.reelschematic.com

http://www.reelschematic.com


4. INSTALLING OPTIONAL EQUIPMENT 
 
 

 4-2 

2. Fasten the GYRO CONVERTER board in the processor unit with five washer head 
screws and male connector 231-607/019-FUR (called J602) with two screws. 

Connector (231)
231-607/019-FUR

1

7

Connector (231)
231-107/026-FUR

1

7

GYRO CONVERTER board
64P1106A

Screw M3X8  5 pcs
(Torque 0.78Nm)

Screw M2.6X10  2 pcs
(Torque 0.39Nm)

 
Attaching GYRO CONVERTER board in the processor unit 

 
3. Connect the GYRO CONVERTER board and the 03P9342 board with connector 

assemblies 03-2088 and 03-2091. 

www.reelschematic.comwww.reelschematic.com

http://www.reelschematic.com


4. INSTALLING OPTIONAL EQUIPMENT 
 
 

 4-3

4. Connect the GYRO CONVERTER board and J602 with two connector assemblies 
03-2089 and 03-2090. 

1

1

4

1

12

1
3

1
2

1
3

1

12

1

5 1

7

XH-PH connector assy.

03-2088 (6-14P)

NH connector assy.

03-2091 (5P)

VH connector assy.
03-2089 (5P)

 VH connector assy.

03-2090 (3P)

J1

P1

J603

P603

GYRO CONVERTER
64P1106A

TB
03P9342

P608
J7

J4

J5

P5

P4 P7

J602

To P608

To J602

12

2

P608

1
2

3
4

BRN
RED
ORG

YEL

1 Connection for P608

2 Connection for J602

1
7

2
3

4
5

6

BRN
RED
ORG
YEL

GRN
BLU
PPL

J602

Procedures
1. Twist the cores
2. Press the terminal opener downward.
3. Insert the wire to hole.
4. Remove the terminal opener.
5. Pull the wire to confirm that it is 
    secure.

Terminal opener

Wiring for WAGO connector

WAGO connector

Wire 
Twist

Press downward.

From J5

From J4

 

Connecting connector assemblies 
 

www.reelschematic.comwww.reelschematic.com

http://www.reelschematic.com


4. INSTALLING OPTIONAL EQUIPMENT 
 
 

 4-4 

5. Confirm gyrocompass specifications and set up the DIP switches and jumper wires on 
the GYRO CONVERTER board according to gyrocompass connected: 
• Setting jumper wires and DIP switches by gyrocompass specifications: page 4-5 

• Setting jumper wires and DIP switches by make and model of gyrocompass: page 4-7 

• Location of jumper wires and DIP switches: page 4-8 
6. Pass gyrocompass cable through the cable clamp and connect it to connector J602 as 

shown in the figure on page 4-3.  
7. Attach the clamps on the plastic cover and then attach the cover to the chassis as 

shown in the figure below. Insert cables to the clamp ED-1, respectively. 

1

1

4

1

12

1
3

1
2

1
3

1

12

1

5 1

7

1
3

Screw M4X8  3 pcs
(Torque 0.98Nm)Plastic cover

Insert cables to these 
clamp.

Clamp EDS-1

Clamp CKS-10-L

Clamp CKS-13-L

 

Attaching plastic cover for GYRO CONVERTER board 
 
8. Close the processor unit. 

www.reelschematic.comwww.reelschematic.com

http://www.reelschematic.com


4. INSTALLING OPTIONAL EQUIPMENT 
 
 

 4-5

Connection of external power supply 
An external power supply is necessary when the repeater signal is step-by-step type and 
the step voltage is below 20 V or output voltage is less than 5 W. 
 
1. Cut jumper wire JP1 on the GYRO CONVERTER board when an external power supply 

is used. 
2. Connect gyro cable and power cable as shown below. 

GYRO CONVERTER board
[A] 64P1106

1 > R2

Either connection
in case of DC
polarity.

J5

2 > R1/COM

External Power Supply
20 - 135 VAC
20 - 100 VDC

1 > S1

2 > S2

3 > S3

4 > T

5 > F.G.

Gyrocompass
(Step type)

S1

S2

S3

COM

F.G.

J4

 
Connection of external power supply to GYRO CONVERTER board 

 
DIP switch, jumper wire settings 
Default setting 

The default setting of all DIP switches is off and all jumper wires are set to “#1.” (Note that 
jumper wire JP1 is set at #1, #2, and #3.) In those settings the gyrocompass having the 
following characteristics can be directly connected; modification of the GYRO CONVERTER 
board is not necessary. 
 

AC synchronous signal: 50/60 Hz 
Rotor voltage: 60 V to 135 V AC 
Stator voltage: 60 V to 135 V AC 
Gear ratio: 360x 
Supply voltage: 30 V to 135 V AC 

 
If the specifications of the gyrocompass differ from those mentioned above, change jumper 
wire and DIP switch settings on the GYRO CONVERTER board. Settings may be changed 
according to gyrocompass specifications (see page 4-6) or make and model of 
gyrocompass (see page 4-7). For the location of DIP switches and jumper wires, see page 
4-8. 
 
Note: If you change the setting with power supplied, set #8 of SW2 from OFF to ON, then 

OFF again. 

www.reelschematic.comwww.reelschematic.com

http://www.reelschematic.com


4. INSTALLING OPTIONAL EQUIPMENT 
 
 

 4-6

Setting method 1: DIP switch settings and gyrocompass specifications 
1) Gyrocompass type                            2) Frequency 
Gyrocompass 
type 

SW 
1-4 

SW 
1-5 

SW
1-6 JP1 Frequency SW 

1-7
SW 
1-8 Remarks 

AC 
synchronous OFF OFF OFF #1, #2, 

#3 50/60 Hz OFF OFF AC synchronous 
pulsating current 

DC 
synchronous OFF OFF OFF #2, #3, 

#4 400 Hz ON OFF AC synchronous 
pulsating current 

DC step ON OFF OFF #4, #5, 
#6 500 Hz OFF ON AC synchronous 

pulsating current 
Full-wave 
pulsating current OFF ON OFF #4, #5, 

#6 DC ON ON DC synchronous 
DC step 

Half-wave 
pulsating current ON ON OFF #4, #5, 

#6     

3) Rotor Voltage (between R1 & R2)           4) Stator Voltage (between S1 & S2) 

Rotor Voltage SW 
2-1 JP3    Stator 

Voltage 
SW 
2-2 

SW 
2-3 JP2 

20 to 45 VAC ON #2    20 to 45 VAC, or  
20 to 60 VDC ON OFF #2 

30 to 70 VAC OFF #2    30 to 70 VAC, or 
40 to 100 VDC OFF OFF #2 

40 to 90 VAC ON #1    40 to 90 VAC ON OFF #1 

60 to 135 VAC OFF #1    60 to 135 VAC OFF OFF #1 

5) Ratio                          6) Supply Voltage 

Ratio SW 
1-1 

SW 
1-2 

SW 
1-3 

  Stator 
Voltage JP4 JP5 

360X OFF OFF OFF   20 to 45 VAC, or 20 to 60 VDC #2 #2 
180X ON OFF OFF   30 to 70 VAC, or 40 to 100 VDC #1 #1 

90X OFF ON OFF      
36X ON ON OFF      
 
7) AD-10 format data                                8) NMEA-0183 

Tx interval                                          Tx interval and Output sentence 

Select data transmitting interval for ports 1 to 6 with jumper 
wires JP6 and JP7.  

 Tx 
interval 

SW 
2-5 

SW 
2-6 

Output 
sentence 

Note: The Tx interval is available in 25 msec or 200 msec.   1 s OFF OFF HDT+VHW 
25 msec is for radar: 200 msec is for all other equipment.  200 ms ON OFF HDT 
  100 ms OFF ON HDT 
  25 ms ON ON HDT  
9) NMEA-0183  

Version no. 
 10) NMEA-0183  

Baud rate 
 11) NMEA-0183  

Talker 
12) Stator signal 

breaking detection 
Version no. SW3-1  Baud rate SW3-2  Talker SW3-3 

 

Detection SW2-7 

1.5 OFF  4860bps OFF  AG OFF  Execute OFF 

2.0 ON  38400bps ON  HE ON  No execute ON 
 

  
SW2-4: factory use only 
SW3-4: not used 

www.reelschematic.comwww.reelschematic.com

http://www.reelschematic.com


4. INSTALLING OPTIONAL EQUIPMENT 
 
 

 4-7

Setting method 2: by make and model of gyrocompass 

rekaM sledoM onitacificepS SW
1-1

WS
2-1

WS
3-1

WS
4-1

WS
5-1

WS
6-1

WS
7-1

WS
8-1

WS
1-2

WS
2-2

WS
3-2

1PJ 2PJ 3PJ 4PJ 5PJ

ztuhcsnA ,32dradnatS usonorhcnysCA
zH06/05

V06/05:egatlovrotoR
V22:egatlovrotatS

x063

FFO FFO FFO FFO FFO FFO FFO FFO FFO NO FFO ,1#
3#,2#

2# 2# 1#1 #

6,4dradnatS usonorhcnysCA
zH06/05

V06/05:egatlovrotoR
V09:egatlovrotatS

x063

FFO FFO FFO FFO FFO FFO FFO FFO FFO FFO FFO ,1#
3#,2#

2# 1# 1#1 #

02dradnatS petsCD
x081V53

)+(eriw-3,)-(MOC

NO FFO FFO NO FFO FFO NO NO - NO FFO ,4#
6#,5#

2# - 2#2 #

awagokoY
cetvaN
htialP(

)epyt

3/2/A1/1-C
55-B,55-A

suonorhcnysCA
zH06/05

V06/05:egatlovrotoR
V22:egatlovrotatS

x063

FFO FFO FFO FFO FFO FFO FFO FFO FFO NO FFO ,1#
3#,2#

2# 2# 1#1 #

/X052-ZMC
005/X003

x063suonorhcnysCD FFO FFO FFO FFO FFO FFO NO NO - NO FFO -omeR
ev

2# - * *

* *

petsCD
x081V53

)-(eriw-3,)+(MOC

NO FFO FFO NO FFO FFO NO NO - NO FFO ,4#
6#,5#

2# - 2# 2#

/002/001-ZMC
003

3/1/Z1-D,rJ1-C
3/2-SPI

suonorhcnysCA
zH06/05

V001:egatlovrotoR
V09:egatlovrotatS

x063

FFO FFO FFO FFO FFO FFO FFO FFO FFO FFO FFO ,1#
3#,2#

1# 1# 1# 1#

05-ZMC pets
x081V53

)-(eriw-3,)+(MOC

NO FFO FFO NO FFO FFO NO NO - NO FFO -omeR
ev

2# -
* *

htialP I II/ IITAGVAN usonorhcnysCA
zH06/05

V06/05:egatlovrotoR
V86:egatlovrotatS

x063

FFO FFO FFO FFO FFO FFO FFO FFO FFO FFO FFO ,1#
3#,2#

2# 2# 1# 1#

cemikoT
yrrepS(

)epyt

11/2/1-SE
/201/101-TLG
701/K601/301

suonorhcnysCA
zH06/05

V011/001:egatlovrotoR
V09:egatlovrotatS

x63

NO NO FFO FFO FFO FFO FFO FFO FFO FFO FFO ,1#
3#,2#

1# 1# 1# 1#

011/A11-SE
002-GT

0002/R222RP
H/L732RP

12MG

suonorhcnysCA
zH06/05

V011/001:egatlovrotoR
V22:egatlovrotatS

x09

FFO NO FFO FFO FFO FFO FFO FFO FFO FFO FFO ,1#
3#,2#

1# 1# 1# 1#

41-KM
T/2/1-DOM

IE-KN,NE-KN

petsCD
x081V07

)+(eriw-3,)-(MOC

NO FFO FFO NO FFO FFO NO NO - FFO FFO ,4#
6#,5#

2# - 1# 1#

041/031-RS petsCD
x081V07

rotcellocnepo,eriw-5

NO FFO FFO FFO NO FFO FFO FFO - FFO FFO ,4#
6#,5#

2# - 1# 1#

0005/001-GT
/031/753-RP

71-SE,041
202/102-TLG

302/

petsCD
x081V07

)-(eriw-3,)+(MOC

NO FFO FFO NO FFO FFO NO NO - FFO FFO ,4#
6#,5#

2# - 1# 1#

0006-GT petsCD
x081V42

NO FFO FFO NO FFO FFO NO NO - NO FFO ,4#
6#,5#

2# - 2# 2#

11-MG usonorhcnysCA
zH06/05

V001:egatlovrotoR
V09:egatlovrotatS

x09

FFO NO FFO FFO FFO FFO FFO FFO FFO FFO FFO ,1#
3#,2#

1# 1# 1# 1#

61-SE,021-RS
03/02/01-KM

petsCD
x081V53

NO FFO FFO NO FFO FFO NO NO - NO FFO ,4#
6#,5#

2# - 2# 2#

ikasawaK 18-XG usonorhcnysCA
zH06/05

V011/001:egatlovrotoR
V09:egatlovrotatS

x09

FFO NO FFO FFO FFO FFO FFO FFO FFO FFO FFO ,1#
3#,2#

1# 1# 1# 1#

nworbamrA -1LKM,01-KM
,1531SEIRES

4-DOM

petsCD
x081V05

)-(eriw-3,)+(MOC

NO FFO FFO NO FFO FFO NO NO - FFO FFO ,4#
6#,5#

2# - 1# 1#

nostreboR 08-RKS petsCD
x081V53

)+(eriw-3,)-(MOC

NO FFO FFO NO FFO FFO NO NO - NO FFO ,4#
6#,5#

2# - 2# 2#

CMZ-700 DC step
24V 180x
COM(+), 3-wire(-)

ON ON ON ONOFF OFF OFF OFF - -ON OFF Remo-
ve

#2

See note below.

 
*: Set JP4 and JP5 according to the voltage of the external power supply. 
Note: If CMZ-50 has 35VDC, set JP1 to #4, #5, #6. 

www.reelschematic.comwww.reelschematic.com

http://www.reelschematic.com


4. INSTALLING OPTIONAL EQUIPMENT 
 
 

 4-8

Location of DIP switches, jumper wires on the GYRO CONVERTER board 

64P1106

JP5, JP4
(Supply voltage)

JP2
(Rotor voltage)

JP3
(Stator voltage)

JP1
(Gyro type)

Fuse
(2A)

J5
(Rotor signal input,
external power input)

J4
(Stator signal input)

SW1
DIP switch

J6
(IEC-61162-1 output port)

J7
(Data output port #1)

J8
(Data output port #2)

J9
(Data output port #3)

JP6, JP7
(AD format
data Tx interval)

SW2
DIP switch

J10 
(Data output 
port #4)

J11
(Data output 
port #5)

J12
(Data output
port #6)

SW3
DIP switch

 

GYRO CONVERTER board 
 
Setting the heading readout on the radar display 
Confirm that the gyrocompass is giving a reliable readout. Then, set the heading readout on 
the radar display with the gyrocompass readout as follows: 
 
1. Roll the trackball to place the arrow in the HDG box at the top right corner of the screen. 
2. Push the right button on the trackball module to open the HDG menu. 

[HDG MENU]

1  HDG SOURCE
AD-10/SERIAL

2  GC-10 SETTING
000.0˚

 
HDG menu 

 
3. Press the [1] key to choose the HDG SOURCE and choose AD-10. 
4. Press the [2] key to choose the GC-10 SETTING option. 
5. Roll the wheel to set gyrocompass reading. 
6. Press the [MENU] key to close the menu. 

www.reelschematic.comwww.reelschematic.com

http://www.reelschematic.com


4. INSTALLING OPTIONAL EQUIPMENT 
 
 

 4-9

4.2 Memory Card Interface Unit 
Mounting considerations 
When selecting a mounting location, keep in mind the following points: 
• Locate the memory card interface unit away from heat sources because of heat that can 

build up inside the cabinet. 

• Locate the unit away from places subject to water splash and rain. 

• Leave sufficient space at the sides and rear of the unit to facilitate maintenance. 

• A magnetic compass will be affected if the unit is placed too close to the magnetic 
compass. Observe the compass safe distances on page ii to prevent deviation of a 
magnetic compass. 

 
Flush mounting 

This unit can be flush-mounted in a panel with the standard installation materials. 
1. Prepare a cutout in the mounting location, referring to the outline drawing at the end of 

this manual. 
2. Screw in the threaded rods to the flange of the front panel of the unit securely by hands. 
3. Set the unit to the cutout. 
4. Insert the flat washer, spring washer and nut in that order for each rod and fasten the 

nuts. 
 

 

Flush mounting 

www.reelschematic.comwww.reelschematic.com

http://www.reelschematic.com


4. INSTALLING OPTIONAL EQUIPMENT 
 
 

 4-10 

Desktop mount 

For desktop mount, the optional desktop mount kit FP03-10201 is required. Refer to the end 
of this manual. 
1. Fix the mounting bracket 19-023-3081 on the unit with four screws. 
2. Mount the above assembly on a desktop with four tapping screws. 
 
Console mount 

For console mount, the optional console mount kit FP03-10202 is required. Refer to the end 
of this manual. 
1. Fix the mounting bracket 19-023-3091 on the unit with four screws. 
2. Mount the above assembly to the console with four sets of nut, spring washer and flat 

washer. 
 
Connection 
1) Connection between one processor unit and one memory card IF unit 

Connect as shown in the figure below. 

Processor unit
Memory card IF unit

J614

NETWORK

12 VDC
MJ-A3SPF0015-100 (10 m)

PSE-4PTX-BL (10 m)
two mini-cards

12 VDC

RJ-45

NETWORK

 

 
2) Connection between one memory card IF unit and multiple processor units 

Prepare optional LAN cable kit and switching hub HUB-100. Connect as shown in the next 
page. 
 

LAN cable kit 
Type Code No. Contents 

OP03-28900 000-082-658 Cable FR-FTPC-CY (10 m), Modular connector 2 pcs.

OP03-28910 000-082-689 Cable FR-FTPC-CY (20 m), Modular connector 2 pcs.

OP03-28920 000-082-660 Cable FR-FTPC-CY (30 m), Modular connector 2 pcs.

 

 

www.reelschematic.comwww.reelschematic.com

http://www.reelschematic.com


4. INSTALLING OPTIONAL EQUIPMENT 
 
 

 4-11

No.1
Processor 
unit

J614

NETWORK

No.2
Processor 
unit

No.3
Processor 
unit

No.4
Processor 
unit

MJ-A3SPF0015-100 (10 m)
Memory card IF unit

12 VDC

FR-FTPC-CY (10/20/30 m)
(straight)

FR-FTPC-CY (10/20/30 m) 
(straight)

FR-FTPC-CY 
(10/20/30 m) 
(straight)

FR-FTPC-CY (10/20/30 m) (straight)

FR-FTPC-CY (10/20/30 m) (straight)

Switching hub

HUB-100
(option)

two mini-cards

NETWORK

 
 
Note: When two memory card interface units are connected via network, change ID code 
for the second unit. 
1. Remove the cover and set IP0 bit of the DIP switch S1 to ON on the CARDCPU board 

03P9333. 
2. Set INIT bit of S1 to ON and turn on the power of the radar. Wait till CR2 starts blinking. 

Never turn off the power until CR2 starts blinking. 
3. Turn off the power and set INIT bit to OFF. 
 

� OFFON

(Default: all OFF)

IP0

IP1

IP2

INIT

J314

S1

CARDCPU board 03P9333

CR2

 

www.reelschematic.comwww.reelschematic.com

http://www.reelschematic.com


4. INSTALLING OPTIONAL EQUIPMENT 
 
 

 4-12

4.3 DVI-RGB Conversion Kit 
This information provides the procedure necessary for the installation of the DVI-RGB 
conversion kit. This kit is installed in the processor unit to enable connection of an RGB 
monitor or VDR (Voyage Data Recorder). 
 
 Name:  DVI-RGB conversion kit 
 Type: OP03-180 
 Code no.: 008-536-070 
 
See packing list for contents. Refer to the figure below for modification. 

M3x8
4 pcs

SQ-35
Spacer
6 pcs

Fixing
holes

Spring washer

Boss

J2J3
(3 pin)J1

(13 pin)

J615

J3J9
(10 pin)

J4
(6 pin)

M3x8
6 pcs

RGB Cable
(User supply)

Clamp copper tape
section by cable clamp.

Ferrite core side: Connect to DVI-D port on 
the upper part of the processor unit.

DVI cable

03P9342 board

RGB-BUFF board
(03P9229A)

(SLB-FRN4-A)
DVI-RGB Conversion board

03-2092
03-2094

03-2093

Ferrite core

To external equiupment

 

www.reelschematic.comwww.reelschematic.com

http://www.reelschematic.com


4. INSTALLING OPTIONAL EQUIPMENT 
 
 

 4-13

1. Remove the top cover and open the upper part of the processor unit. 

 

DVI-D port�
(Connect DVI cable at step 13)

�

 
Processor unit 

2. Fix the 03P9229A board (RGB-BUFF) with four screws. (See the figure below.) 
3. Attach the connector assemblies to J1 and J3 on the 03P9229A board as follows. 
    J1：13-pin connector of the connector assembly 03-2094  
  J3：3-pin connector of the connector assembly 03-2093  
4. Attach six sets of spring washers and spacers to the positions shown below. 

Spring washer, spacer 03P9229A board

J615 (Connect connector assembies at step 9.)
03P9342 board

J1
J3

J2

J2 (Connect RGB Cable at step 11.)

 
Processor unit (Lower part) 

5. Attach the DVI-RGB conversion board to the location shown in the figure on the next 
page.  

www.reelschematic.comwww.reelschematic.com

http://www.reelschematic.com


4. INSTALLING OPTIONAL EQUIPMENT 
 
 

 4-14

J4

DVI-RGB 
Conversion board

J9 J3 (Connect DVI cable at step 10.)

 

Fixing the DVI-RGB conversion board 
6. Attach the 10-pin connector from J1 on the 03P9229A board to J9 on the DVI-RGB 

board. 
7. Attach the connector assembly 03-2092 to J4 on the DVI-RGB conversion board. 
8. Remove connector housing J615 from the 03P9342 board. Connect the cable from J3 

on the 03P9229A board and the cable from J4 on the DVI-RGB conversion board to 
J615. After connection, attach J615 to the 03P9342 board. 
To connect wires to the connector housing, use the terminal opener (supplied as installation 
materials) as shown below. 

1Press downward

2Insert core �

�

J615 Housing

Terminal opener

RED

YEL

GRN

ORG

1

2

BRN

 
Connecting wires to the housing 

9. Connect the DVI cable to J3 on the DVI-RGB conversion board. Connect the end which 
does not have the ferrite core.  

10. Pass an RGB cable (local supply) through the cable clamp and connect it to J2 on the 
03P9229A board. 

11. Pass the DVI cable through the cable clamp, laying the section with copper tape in the 
cable clamp. 

12. Assemble the processor unit and connect the other end of the DVI cable to DVI-D port. 

www.reelschematic.comwww.reelschematic.com

http://www.reelschematic.com


4. INSTALLING OPTIONAL EQUIPMENT 
 
 

 4-15

4.4 BNC Connector Converter 
To connect the VR-5000 (FURUNO Voyage Data Recorder) to this radar, the DVI-RGB 
conversion kit (mentioned at previous paragraph) and the BNC connector converter are 
required. Also VGA cable (between the processor unit and the BNC connector converter) 
and five 75 ohms coaxial cables (between the BNC connector converter and VR-5000) are 
required. 
 

BNC connector
converter
DSUB-BNC-1

VR-5000
Data collecting unit

FAR-2107
Processor Unit

DVI-RGB 
Conversion kit

D-sub
15 pins

VGA cable

75 Ω coax. cable
VD1

R

G

B

HS

VS

R

G

B

H

VD-sub
15 pins

 
Interconnection 

 

 

 

www.reelschematic.comwww.reelschematic.com

http://www.reelschematic.com


4. INSTALLING OPTIONAL EQUIPMENT 
 
 

 4-16 

4.5 Switching Hub 
If two or more processor units and memory card IF units are installed, the Switching Hub 
HUB-100 is required. 
 
Interconnection 

Switching hub HUB-100

100 V to 230 VAC
03S9722

8 ports

Card IF unit
CU-200

No.1
Processor unit

No.2
Processor unit

No.7
Processor unit

*: Optional cable(FR-FTPC-CY*10M/20M/30M+moduler connector)or CAT5 cable (user supply)

*

*

*

*

 
 
Mounting 

Fix the unit with four self-tapping screws (4x16). 

Auto MDIX

41 2 3 5 6 7 8

Switching Hub   HUB-100

Power
1

Link/Act

FDx/Col

100M

852 3 4 6 7

4-φ5 FIXING HOLES
270

270±1

#100 #100

16
2

11
5–

1
15

242

 

www.reelschematic.comwww.reelschematic.com

http://www.reelschematic.com


 5-1

5. INPUT/OUTPUT DATA
Input and output data are shown in the table below. 
 
Note: This radar accepts position data fixed by WGS-84 geodetic datum. Set the datum to 

   WGS-84 on the EPFS (GPS, etc.) connected to this radar. If other type of datum is  
   input, the error message "DATUM" appears and the AIS feature is inoperative. 

 
Input 
Data Specifications Contents Remarks 

synchro or step GC-10 required 

AD-10 format External AD-100 

Heading signal 

IEC 61162-2  

AD-10 and  
IEC 61162 are 
switched by menu 
setting. 

Speed signal IEC 61162-1   

Navaid data IEC 61162-1 Position, course, 
speed, LORAN-C 
TD, waypoint, route, 
time, wind data, 
current data, depth, 
temperature, roll, 
pitch, ROT 

 

External radar 
signal 

Heading, Bearing, 
Trigger, Video 

No STC control Operate as remote 
display 

Alarm ACK input Contact closure  Input from alarm 
system 

Track Control unit RS-422  Option 

 
Output 
Radar system data RS-232C RSD, OSD, TLL, 

AAM 
For PC plotter 

ARPA data IEC 61162-1 TTM For ECDIS 

Remote display 
signal 

HD, BP Trigger, 
Video 

 2 ports 

External LCD 
monitor signal 

DVI Same as main 
display unit 

2 systems in total 

External CRT 
monitor signal 

R, G, B, H, V Same as main 
display unit 

Option 

Alarm signal Contact closure Output to alarm 
system by using 
photo-relay 

4 systems, Output 
contents are 
selected by menu. 

www.reelschematic.comwww.reelschematic.com

http://www.reelschematic.com


5. INPUT/OUTPUT DATA 
 
 

 5-2 

IEC 61162 input sentence and priority 
Contents Sentence and priority 

Speed (STW) 

Speed (SOG) 

Speed (position) 

Heading (True) 

Position 

Waypoint 

Date 

Depth 

Temperature 

Wind 

VBW>VHW 

VBW 

VTG>RMC 

HDT* 

GGA>GLL>RMC>RMA 

BWR>BWC>RMB 

ZDA 

DPT>DBT>DBS 

MTW 

MWV 

*: HDT is IEC61162-2. 
      OTHERS IEC6112-1 ed2. 

 
IEC 61162 output sentence 
Contents Sentence 

Target L/L 

Radar system data 

Own ship data 

ARPA target data 

TLL (Not on IMO radar) 

RSD 

OSD 

TTM 

                                      *: Not on IMO radar 
 

www.reelschematic.comwww.reelschematic.com

http://www.reelschematic.com


ＰＡＣＫＩＮＧ　ＬＩＳＴＰＡＣＫＩＮＧ　ＬＩＳＴＰＡＣＫＩＮＧ　ＬＩＳＴＰＡＣＫＩＮＧ　ＬＩＳＴ 03GO-X-9851 -0 

RSB-098-080/RSB-099-080/RSB-100-080/RSB-101-080/RSB-102-080RSB-098-080/RSB-099-080/RSB-100-080/RSB-101-080/RSB-102-080RSB-098-080/RSB-099-080/RSB-100-080/RSB-101-080/RSB-102-080RSB-098-080/RSB-099-080/RSB-100-080/RSB-101-080/RSB-102-080

N A M E O U T L I N E DESCRIPTION/CODE № Q'TY

1/1

ユニットユニットユニットユニット UNITUNITUNITUNIT
空中線本体部

ANTENNA CHASSIS

RSB-098-080-*

008-538-770

1

**

付属品付属品付属品付属品 ACCESSORIESACCESSORIESACCESSORIESACCESSORIES
付属品

ACCESSORIES

FP03-10101

008-538-730

1

工事材料工事材料工事材料工事材料 INSTALLATION MATERIALSINSTALLATION MATERIALSINSTALLATION MATERIALSINSTALLATION MATERIALS
工事材料

INSTALLATION MATERIALS

CP03-27201

008-538-720

1

1.ｺ-ﾄﾞ番号末尾の[**]は、選択品の代表型式/ｺｰﾄﾞを表します。

CODE NUMBER ENDED BY "**" INDICATES THE NUMBER OF TYPICAL MATERIAL.

（略図の寸法は、参考値です。  DIMENSIONS IN DRAWING FOR REFERENCE ONLY.）（略図の寸法は、参考値です。  DIMENSIONS IN DRAWING FOR REFERENCE ONLY.）（略図の寸法は、参考値です。  DIMENSIONS IN DRAWING FOR REFERENCE ONLY.）（略図の寸法は、参考値です。  DIMENSIONS IN DRAWING FOR REFERENCE ONLY.）

03GO-X-9851

www.reelschematic.comwww.reelschematic.com

takahasi
A-1

http://www.reelschematic.com


CODE NO. 008-538-720

TYPE CP03-27201

略　　図

OUTLINE

名　　称

 NAME

数量

Q'TY
用途／備考

REMARKS

番 号

 NO.

 型名／規格

DESCRIPTIONS

1/2

-1 

INSTALLATION MATERIALS

工事材料表

03GO-X-9401

ｼｰﾙﾜｯｼｬ

SEAL WASHER

03-001-3002-0

8

300-130-020

1

CODE NO.

防蝕ゴム

CORROSION-PROOF 
RUBBER MAT

03-029-0301-2

2

100-091-112

2

CODE NO.

操作ﾚﾊﾞｰ

TERMINAL OPENER

231-131

1

000-808-981

3

CODE NO.

圧着端子

CRIMP-ON LUG

FV2-3

2

000-108-424

4

CODE NO.

圧着端子

CRIMP-ON LUG

FV2-4 ｱｵ

3

000-538-118

5

CODE NO.

圧着端子

CRIMP-ON LUG

FV5.5-4

1

000-538-123

6

CODE NO.

ﾊﾞﾈ座金

SPRING WASHER

M12 SUS304

8

000-864-263

7

CODE NO.

ﾐｶﾞｷ平座金

FLAT WASHER

M12 SUS304

8

000-864-132

8

CODE NO.

六角ﾅｯﾄ　１種

HEX.NUT

M12 SUS304

16

000-863-112

9

CODE NO.

六角ﾎﾞﾙﾄ　（全ﾈｼﾞ）

HEX.BOLT

M12X70 SUS304

8

000-807-825

10

CODE NO.

（略図の寸法は、参考値です。　DIMENSIONS IN DRAWING FOR REFERENCE ONLY.）

ＦＵＲＵＮＯ　ＥＬＥＣＴＲＩＣ　ＣＯ　．，ＬＴＤ.

03GO-X-9401

www.reelschematic.comwww.reelschematic.com

takahasi
A-2a

http://www.reelschematic.com


CODE NO. 008-538-720

TYPE CP03-27201

略　　図

OUTLINE

名　　称

 NAME

数量

Q'TY
用途／備考

REMARKS

番 号

 NO.

 型名／規格

DESCRIPTIONS

2/2

-1 

INSTALLATION MATERIALS

工事材料表

03GO-X-9401

ﾊﾞﾈ座金

SPRING WASHER

M6 SUS304

1

000-864-260

11

CODE NO.

ﾐｶﾞｷ平座金

FLAT WASHER

M6 SUS304

3

000-864-129

12

CODE NO.

六角ﾅｯﾄ　１種

HEX.NUT

M6 SUS304

1

000-863-109

13

CODE NO.

六角ﾎﾞﾙﾄ

HEX.BOLT

M6X25 SUS304

1

000-862-180

14

CODE NO.

ｱｰｽ線

GROUNDING WIRE

RW-4747-1 03S4747-2

1

000-566-000

15

CODE NO.

（略図の寸法は、参考値です。　DIMENSIONS IN DRAWING FOR REFERENCE ONLY.）

ＦＵＲＵＮＯ　ＥＬＥＣＴＲＩＣ　ＣＯ　．，ＬＴＤ.

03GO-X-9401

www.reelschematic.comwww.reelschematic.com

takahasi
A-2b

http://www.reelschematic.com


CODE NO.CODE NO.CODE NO.CODE NO. 008-538-730
TYPETYPETYPETYPE FP03-10101

略　　図
OUTLINE

名　　称
 NAME

数量
Q'TY

用途／備考
REMARKS

番 号
 NO.

 型名／規格
DESCRIPTIONS

1/1

-0 

ACCESSORIES

付属品表付属品表付属品表付属品表

03GO-X-9501

つり上げ金具

LIFTING FIXTURE

03-015-3233-0

2

100-090-720

1

CODE NO.

取付用ｶﾗｰ

COLLAR FOR LIFTING    
FIXTURE

03-015-3234-0

2

100-090-730

2

CODE NO.

（略図の寸法は、参考値です。　DIMENSIONS IN DRAWING FOR REFERENCE ONLY.）（略図の寸法は、参考値です。　DIMENSIONS IN DRAWING FOR REFERENCE ONLY.）（略図の寸法は、参考値です。　DIMENSIONS IN DRAWING FOR REFERENCE ONLY.）（略図の寸法は、参考値です。　DIMENSIONS IN DRAWING FOR REFERENCE ONLY.）

ＦＵＲＵＮＯ　ＥＬＥＣＴＲＩＣ　ＣＯ　．，ＬＴＤ.

03GO-X-9501

www.reelschematic.comwww.reelschematic.com

takahasi
A-3

http://www.reelschematic.com


ＰＡＣＫＩＮＧ　ＬＩＳＴＰＡＣＫＩＮＧ　ＬＩＳＴＰＡＣＫＩＮＧ　ＬＩＳＴＰＡＣＫＩＮＧ　ＬＩＳＴ 03FT-X-9851 -0 

SN30AF/SN36AFSN30AF/SN36AFSN30AF/SN36AFSN30AF/SN36AF

N A M E O U T L I N E DESCRIPTION/CODE № Q'TY

1/1

ユニットユニットユニットユニット UNITUNITUNITUNIT
ｱﾝﾃﾅ組品

ANTENNA

SN30AF

008-505-950

1

**

ｱﾝﾃﾅ工材ｱﾝﾃﾅ工材ｱﾝﾃﾅ工材ｱﾝﾃﾅ工材 ANTENNA INSTALLATION MATERIALSANTENNA INSTALLATION MATERIALSANTENNA INSTALLATION MATERIALSANTENNA INSTALLATION MATERIALS
工事材料

INSTALLATION MATERIALS

SN5AF/7AF/30AF/36AF

008-254-590

1

1.ｺ-ﾄﾞ番号末尾の[**]は、選択品の代表型式/ｺｰﾄﾞを表します。

CODE NUMBER ENDED BY "**" INDICATES THE NUMBER OF TYPICAL MATERIAL.

（略図の寸法は、参考値です。  DIMENSIONS IN DRAWING FOR REFERENCE ONLY.）（略図の寸法は、参考値です。  DIMENSIONS IN DRAWING FOR REFERENCE ONLY.）（略図の寸法は、参考値です。  DIMENSIONS IN DRAWING FOR REFERENCE ONLY.）（略図の寸法は、参考値です。  DIMENSIONS IN DRAWING FOR REFERENCE ONLY.）

03FT-X-9851

www.reelschematic.comwww.reelschematic.com

takahasi
A-4

http://www.reelschematic.com


CODE NO.

TYPE

略　　図

OUTLINE

名　　称

 NAME

数量

Q'TY
用途／備考

REMARKS

番 号

 NO.

 型名／規格

DESCRIPTIONS

1/1

-0 

INSTALLATION MATERIALS

工事材料表 SN5AF/SN7AF/SN7AF-MSA               
SN30AF/SN36AF

03CQ-X-9421

ﾋﾟﾝ

GUIDE PIN

03-006-4081-0

2

300-640-810

1

CODE NO.

ｽﾘｰﾎﾞﾝﾄﾞ

SEALANT

1211 50G

1

000-854-118

2

CODE NO.

Oﾘﾝｸﾞ

O-RING

JISB2401-1A-G60

2

000-851-309

3

CODE NO.

ﾐｶﾞｷ平座金

FLAT WASHER

M10 SUS304

10

000-864-131

4

CODE NO.

ﾊﾞﾈ座金

SPRING WASHER

M10 SUS304 　

10

000-864-261

5

CODE NO.

六角ﾎﾞﾙﾄ

HEX.BOLT

M10X25  SUS304

10

000-868-778

6

CODE NO.

（略図の寸法は、参考値です。　DIMENSIONS IN DRAWING FOR REFERENCE ONLY.）

ＦＵＲＵＮＯ　ＥＬＥＣＴＲＩＣ　ＣＯ　．，ＬＴＤ.

03CQ-X-9421

www.reelschematic.comwww.reelschematic.com

takahasi
A-5

takahasi
008-254-590

http://www.reelschematic.com


ＰＡＣＫＩＮＧ　ＬＩＳＴＰＡＣＫＩＮＧ　ＬＩＳＴＰＡＣＫＩＮＧ　ＬＩＳＴＰＡＣＫＩＮＧ　ＬＩＳＴ 03GO-X-9853 -0 

PSU-007-*-*-*PSU-007-*-*-*PSU-007-*-*-*PSU-007-*-*-*

N A M E O U T L I N E DESCRIPTION/CODE № Q'TY

1/1

ユニットユニットユニットユニット UNITUNITUNITUNIT
電源制御部

POWER CONTROL UNIT

PSU-007-70-23-S

000-081-241

1

**

工事材料工事材料工事材料工事材料 INSTALLATION MATERIALSINSTALLATION MATERIALSINSTALLATION MATERIALSINSTALLATION MATERIALS
工事材料

INSTALLATION MATERIALS

CP03-27301

008-538-740

1

1.ｺ-ﾄﾞ番号末尾の[**]は、選択品の代表型式/ｺｰﾄﾞを表します。

CODE NUMBER ENDED BY "**" INDICATES THE NUMBER OF TYPICAL MATERIAL.

（略図の寸法は、参考値です。  DIMENSIONS IN DRAWING FOR REFERENCE ONLY.）（略図の寸法は、参考値です。  DIMENSIONS IN DRAWING FOR REFERENCE ONLY.）（略図の寸法は、参考値です。  DIMENSIONS IN DRAWING FOR REFERENCE ONLY.）（略図の寸法は、参考値です。  DIMENSIONS IN DRAWING FOR REFERENCE ONLY.）

03GO-X-9853

www.reelschematic.comwww.reelschematic.com

takahasi
A-6

http://www.reelschematic.com


CODE NO.CODE NO.CODE NO.CODE NO. 008-538-740
TYPETYPETYPETYPE CP03-27301

略　　図
OUTLINE

名　　称
 NAME

数量
Q'TY

用途／備考
REMARKS

番 号
 NO.

 型名／規格
DESCRIPTIONS

1/1

-0 

INSTALLATION MATERIALS

工事材料表工事材料表工事材料表工事材料表

03GO-X-9402

圧着端子

CRIMP-ON LUG

FV2-3

2

000-108-424

1

CODE NO.

圧着端子

CRIMP-ON LUG

FV2-4 ｱｵ

6

000-538-118

2

CODE NO.

（略図の寸法は、参考値です。　DIMENSIONS IN DRAWING FOR REFERENCE ONLY.）（略図の寸法は、参考値です。　DIMENSIONS IN DRAWING FOR REFERENCE ONLY.）（略図の寸法は、参考値です。　DIMENSIONS IN DRAWING FOR REFERENCE ONLY.）（略図の寸法は、参考値です。　DIMENSIONS IN DRAWING FOR REFERENCE ONLY.）

ＦＵＲＵＮＯ　ＥＬＥＣＴＲＩＣ　ＣＯ　．，ＬＴＤ.

03GO-X-9402

www.reelschematic.comwww.reelschematic.com

takahasi
A-7

http://www.reelschematic.com


CODE NO.

TYPE

略　　図

OUTLINE

名　　称

 NAME

数量

Q'TY
用途／備考

REMARKS

番 号

 NO.

 型名／規格

DESCRIPTIONS

1/1

-3 

INSTALLATION MATERIALS

工事材料表 FAR-2117series

03GL-X-9401

ｹｰﾌﾞﾙ(14C)

CABLE

RW-9600  *15M*

1

選択　TO BE SELECTED
信号ｹｰﾌﾞﾙ  　　
SIGNAL CABLE

000-147-370

1

CODE NO.

ｹｰﾌﾞﾙ(14C)

CABLE

RW-9600  *30M*

1

選択　TO BE SELECTED
信号ｹｰﾌﾞﾙ  　　
SIGNAL CABLE

000-149-193

2

CODE NO.

ｹｰﾌﾞﾙ(14C)

CABLE

RW-9600  *40M*

1

選択　TO BE SELECTED
信号ｹｰﾌﾞﾙ  　　
SIGNAL CABLE

000-150-490

3

CODE NO.

ｹｰﾌﾞﾙ(14C)

CABLE

RW-9600  *50M*

1

選択　TO BE SELECTED
信号ｹｰﾌﾞﾙ  　　
SIGNAL CABLE

000-147-373

4

CODE NO.

（略図の寸法は、参考値です。　DIMENSIONS IN DRAWING FOR REFERENCE ONLY.）

ＦＵＲＵＮＯ　ＥＬＥＣＴＲＩＣ　ＣＯ　．，ＬＴＤ.

03GL-X-9401

www.reelschematic.comwww.reelschematic.com

三好 悦子
A-8

takahasi
FAR-2117 series

http://www.reelschematic.com


ＰＡＣＫＩＮＧ　ＬＩＳＴＰＡＣＫＩＮＧ　ＬＩＳＴＰＡＣＫＩＮＧ　ＬＩＳＴＰＡＣＫＩＮＧ　ＬＩＳＴ 03GL-X-9855 -2 

MU-201CRMU-201CRMU-201CRMU-201CR

N A M E O U T L I N E DESCRIPTION/CODE № Q'TY

1/1

ユニットユニットユニットユニット UNITUNITUNITUNIT
表示部

DISPLAY UNIT

MU-201CR

000-080-288

1

**

予備品予備品予備品予備品 SPARE PARTSSPARE PARTSSPARE PARTSSPARE PARTS
予備品

SPARE PARTS

SP03-03900

000-081-063

1

DC用

予備品予備品予備品予備品 SPARE PARTSSPARE PARTSSPARE PARTSSPARE PARTS
予備品

SPARE PARTS

SP03-14401

008-535-990

1

AC用

付属品付属品付属品付属品 ACCESSORIESACCESSORIESACCESSORIESACCESSORIES
付属品

ACCESSORIES

FP03-09810

008-536-010

1

その他工材その他工材その他工材その他工材 OTHER INSTALLATION MATERIALSOTHER INSTALLATION MATERIALSOTHER INSTALLATION MATERIALSOTHER INSTALLATION MATERIALS
ｹｰﾌﾞﾙ組品

CABLE ASSY.

DVI-D/D SINGLELINK 5M

000-149-054

1

1.ｺｰﾄﾞ末尾に[**]の付いたﾕﾆｯﾄは代表の型式/ｺｰﾄﾞを表示しています。

DOUBLE ASTERISK DENOTES COMMONLY USED EQUIPMENT.

2.予備品は、AC用,DC用で選択願います。

CHOOSE SPARE PARTS DEPENDING ON AC OR DC POWER.

（略図の寸法は、参考値です。  DIMENSIONS IN DRAWING FOR REFERENCE ONLY.）（略図の寸法は、参考値です。  DIMENSIONS IN DRAWING FOR REFERENCE ONLY.）（略図の寸法は、参考値です。  DIMENSIONS IN DRAWING FOR REFERENCE ONLY.）（略図の寸法は、参考値です。  DIMENSIONS IN DRAWING FOR REFERENCE ONLY.）

03GL-X-9855

www.reelschematic.comwww.reelschematic.com

三好 悦子
A-9

http://www.reelschematic.com


CODE NO. 008-536-010

TYPE FP03-09810

略　　図

OUTLINE

名　　称

 NAME

数量

Q'TY
用途／備考

REMARKS

番 号

 NO.

 型名／規格

DESCRIPTIONS

1/1

-1 

ACCESSORIES

付属品表

03GL-X-9504

ﾊﾟﾈﾙｶﾊﾞｰ

COSMETIC CAP

03-163-1101-1

4

表示部用　　　　　　
FOR DISPLAY UNIT

100-305-111

1

CODE NO.

ﾊﾟﾈﾙﾌｯｸ

PANEL HOOK

03-163-1102-0

2

表示部用　　　　　　
FOR DISPLAY UNIT

100-305-120

2

CODE NO.

+ﾄﾗｽﾀｯﾋﾟﾝﾈｼﾞ　1種

SELF-TAPPING SCREW

6X30 SUS304

4

表示部用　　　　　　
FOR DISPLAY UNIT

000-802-085

3

CODE NO.

（略図の寸法は、参考値です。　DIMENSIONS IN DRAWING FOR REFERENCE ONLY.）

ＦＵＲＵＮＯ　ＥＬＥＣＴＲＩＣ　ＣＯ　．，ＬＴＤ.

03GL-X-9504

www.reelschematic.comwww.reelschematic.com

三好 悦子
A-10

takahasi
For MU-201CR

http://www.reelschematic.com


ＰＡＣＫＩＮＧ　ＬＩＳＴＰＡＣＫＩＮＧ　ＬＩＳＴＰＡＣＫＩＮＧ　ＬＩＳＴＰＡＣＫＩＮＧ　ＬＩＳＴ 03GM-X-9851 -0 

MU-231CRMU-231CRMU-231CRMU-231CR

N A M E O U T L I N E DESCRIPTION/CODE № Q'TY

1/1

ユニットユニットユニットユニット UNITUNITUNITUNIT
表示部

DISPLAY UNIT

MU-231CR

000-080-426

1

**

予備品予備品予備品予備品 SPARE PARTSSPARE PARTSSPARE PARTSSPARE PARTS
予備品

SPARE PARTS

SP03-14401

008-535-990

1

AC用

予備品予備品予備品予備品 SPARE PARTSSPARE PARTSSPARE PARTSSPARE PARTS
予備品

SPARE PARTS

SP03-14402

008-536-000

1

DC用

付属品付属品付属品付属品 ACCESSORIESACCESSORIESACCESSORIESACCESSORIES
付属品

ACCESSORIES

FP03-09810

008-536-010

1

工事材料工事材料工事材料工事材料 INSTALLATION MATERIALSINSTALLATION MATERIALSINSTALLATION MATERIALSINSTALLATION MATERIALS
ｹｰﾌﾞﾙ組品

CABLE ASSY.

DVI-D/D SINGLELINK 5M

000-147-434

1

1.ｺｰﾄﾞ末尾に[**]の付いたﾕﾆｯﾄは代表の型式/ｺｰﾄﾞを表示しています。

DOUBLE ASTERISK DENOTES COMMONLY USED EQUIPMENT.

2.予備品は､AC,DCで選択願います。

CHOOSE SPARE PARTS DEPENDING ON AC OR DC POWER.

（略図の寸法は、参考値です。  DIMENSIONS IN DRAWING FOR REFERENCE ONLY.）（略図の寸法は、参考値です。  DIMENSIONS IN DRAWING FOR REFERENCE ONLY.）（略図の寸法は、参考値です。  DIMENSIONS IN DRAWING FOR REFERENCE ONLY.）（略図の寸法は、参考値です。  DIMENSIONS IN DRAWING FOR REFERENCE ONLY.）

03GM-X-9851

www.reelschematic.comwww.reelschematic.com

三好 悦子
A-11

http://www.reelschematic.com


ＰＡＣＫＩＮＧ　ＬＩＳＴＰＡＣＫＩＮＧ　ＬＩＳＴＰＡＣＫＩＮＧ　ＬＩＳＴＰＡＣＫＩＮＧ　ＬＩＳＴ 03GL-X-9858 -1 

RPU-013RPU-013RPU-013RPU-013

N A M E O U T L I N E DESCRIPTION/CODE № Q'TY

1/1

ユニットユニットユニットユニット UNITUNITUNITUNIT
制御部

PROCESSOR UNIT

RPU-013

000-080-3**

1

予備品予備品予備品予備品 SPARE PARTSSPARE PARTSSPARE PARTSSPARE PARTS
予備品

SPARE PARTS

SP03-14404

008-535-910

1

(*1)

工事材料工事材料工事材料工事材料 INSTALLATION MATERIALSINSTALLATION MATERIALSINSTALLATION MATERIALSINSTALLATION MATERIALS
工事材料

INSTALLATION MATERIALS

CP03-25602

008-535-940

1

(*2)

図書図書図書図書 DOCUMENTDOCUMENTDOCUMENTDOCUMENT
装備要領書

INSTALLATION MANUAL

IMJ-35190-*

000-147-453

1

**

取扱説明書

OPERATOR'S MANUAL

OMJ-35190-*

000-147-451

1

**

1.ｺｰﾄﾞ末尾に[**]の付いたﾕﾆｯﾄは代表の型式/ｺｰﾄﾞを表示しています。

DOUBLE ASTERISK DENOTES COMMONLY USED EQUIPMENT.

2.予備品は、(*1)のSP03-14404(AC100用)の他にSP03-14405(AC220用),SP03-14406(DC100用)から選択して下さい。

CHOOSE SPARE PARTS FROM AMONG SP03-14404 *1 (FOR 100VAC SPEC.), SP03-14405(FOR 220VAC SPEC.)

AND SP03-14406(FOR 24VDC SPEC).

3.工事材料は､(*2)のCP03-25602(AC用)の他に､CP03-25603(DC用)から選択してください。

CHOOSE INSTALLATION MATERIALS FROM CP03-25602 *2(FOR AC SPEC.) AND CP03-25603(FOR DC SPEC.)

APPROPRIATELY.

（略図の寸法は、参考値です。  DIMENSIONS IN DRAWING FOR REFERENCE ONLY.）（略図の寸法は、参考値です。  DIMENSIONS IN DRAWING FOR REFERENCE ONLY.）（略図の寸法は、参考値です。  DIMENSIONS IN DRAWING FOR REFERENCE ONLY.）（略図の寸法は、参考値です。  DIMENSIONS IN DRAWING FOR REFERENCE ONLY.）

03GL-X-9858

www.reelschematic.comwww.reelschematic.com

三好 悦子
A-12

http://www.reelschematic.com


CODE NO.CODE NO.CODE NO.CODE NO. 008-535-940
TYPETYPETYPETYPE CP03-25602

略　　図
OUTLINE

名　　称
 NAME

数量
Q'TY

用途／備考
REMARKS

番 号
 NO.

 型名／規格
DESCRIPTIONS

1/1

-0 

INSTALLATION MATERIALS

工事材料表工事材料表工事材料表工事材料表

03GL-X-9405

操作ﾚﾊﾞｰ

TERMINAL OPENER

231-131

1

制御部用　　　　　　
FOR PROCESSOR UNIT

000-808-981

1

CODE NO.

操作ﾚﾊﾞｰ

TERMINAL OPENER

734-230

1

制御部用　　　　　　
FOR PROCESSOR UNIT

000-147-417

2

CODE NO.

圧着端子

CRIMP-ON LUG

FV2-4 ｱｵ

2

制御部用　　　　　　
FOR PROCESSOR UNIT

000-538-118

3

CODE NO.

（略図の寸法は、参考値です。　DIMENSIONS IN DRAWING FOR REFERENCE ONLY.）（略図の寸法は、参考値です。　DIMENSIONS IN DRAWING FOR REFERENCE ONLY.）（略図の寸法は、参考値です。　DIMENSIONS IN DRAWING FOR REFERENCE ONLY.）（略図の寸法は、参考値です。　DIMENSIONS IN DRAWING FOR REFERENCE ONLY.）
ＦＵＲＵＮＯ　ＥＬＥＣＴＲＩＣ　ＣＯ　．，ＬＴＤ.

03GL-X-9405

www.reelschematic.comwww.reelschematic.com

三好 悦子
A-13

takahasi
For RPU-013 AC set

http://www.reelschematic.com


CODE NO.CODE NO.CODE NO.CODE NO. 008-535-610
TYPETYPETYPETYPE FP03-09850

略　　図
OUTLINE

名　　称
 NAME

数量
Q'TY

用途／備考
REMARKS

番 号
 NO.

 型名／規格
DESCRIPTIONS

1/1

-2 

ACCESSORIES

付属品表付属品表付属品表付属品表

03GL-X-9505

KB直付金具

KB FIXING METAL

03-163-7521-1

1

操作部用    　　　　
FOR CONTROL UNIT

100-306-251

1

CODE NO.

ｸﾞﾛﾒｯﾄ

CAP

G-39

1

操作部用    　　　　
FOR CONTROL UNIT

000-147-167

2

CODE NO.

+-ﾅﾍﾞｾﾑｽﾈｼﾞB

WASHER HEAD SCREW

M4X12 C2700W MBNI2

2

操作部用    　　　　
FOR CONTROL UNIT

000-881-447

3

CODE NO.

ｸﾘｱﾊﾞﾝﾎﾟﾝ

CUSHION

TM-180-302

3

操作部用    　　　　
FOR CONTROL UNIT

000-803-043

4

CODE NO.

（略図の寸法は、参考値です。　DIMENSIONS IN DRAWING FOR REFERENCE ONLY.）（略図の寸法は、参考値です。　DIMENSIONS IN DRAWING FOR REFERENCE ONLY.）（略図の寸法は、参考値です。　DIMENSIONS IN DRAWING FOR REFERENCE ONLY.）（略図の寸法は、参考値です。　DIMENSIONS IN DRAWING FOR REFERENCE ONLY.）

ＦＵＲＵＮＯ　ＥＬＥＣＴＲＩＣ　ＣＯ　．，ＬＴＤ.

03GL-X-9505

www.reelschematic.comwww.reelschematic.com

三好 悦子
A-14

takahasi
For RCU-014 Desktop mount kit

http://www.reelschematic.com


CODE NO.CODE NO.CODE NO.CODE NO. 008-535-690
TYPETYPETYPETYPE FP03-09860

略　　図
OUTLINE

名　　称
 NAME

数量
Q'TY

用途／備考
REMARKS

番 号
 NO.

 型名／規格
DESCRIPTIONS

1/1

-2 

ACCESSORIES

付属品表付属品表付属品表付属品表

03GL-X-9506

KB直付金具(T)

KB FIXING METAL

03-163-7821-1

1

操作部用    　　　　
FOR CONTROL UNIT

100-306-291

1

CODE NO.

ﾌﾞﾗｲﾝﾄﾞｼｰﾙ

SEAL

22-020-1005-1

3

操作部用    　　　　
FOR CONTROL UNIT

100-173-591

2

CODE NO.

ｸﾞﾛﾒｯﾄ

CAP

G-49

1

操作部用    　　　　
FOR CONTROL UNIT

000-871-309

3

CODE NO.

+-ﾅﾍﾞｾﾑｽﾈｼﾞB

WASHER HEAD SCREW

M4X12 C2700W MBNI2

2

操作部用    　　　　
FOR CONTROL UNIT

000-881-447

4

CODE NO.

ｸﾘｱﾊﾞﾝﾎﾟﾝ

CUSHION

TM-180-302

2

操作部用    　　　　
FOR CONTROL UNIT

000-803-043

5

CODE NO.

（略図の寸法は、参考値です。　DIMENSIONS IN DRAWING FOR REFERENCE ONLY.）（略図の寸法は、参考値です。　DIMENSIONS IN DRAWING FOR REFERENCE ONLY.）（略図の寸法は、参考値です。　DIMENSIONS IN DRAWING FOR REFERENCE ONLY.）（略図の寸法は、参考値です。　DIMENSIONS IN DRAWING FOR REFERENCE ONLY.）

ＦＵＲＵＮＯ　ＥＬＥＣＴＲＩＣ　ＣＯ　．，ＬＴＤ.

03GL-X-9506

www.reelschematic.comwww.reelschematic.com

三好 悦子
A-15

takahasi
For RCU-015/016 Desktop mount kit

http://www.reelschematic.com


CODE NO.CODE NO.CODE NO.CODE NO. 008-535-630
TYPETYPETYPETYPE FP03-09870

略　　図
OUTLINE

名　　称
 NAME

数量
Q'TY

用途／備考
REMARKS

番 号
 NO.

 型名／規格
DESCRIPTIONS

1/1

-2 

ACCESSORIES

付属品表付属品表付属品表付属品表

03GL-X-9503

ﾌﾗｯｼｭﾏｳﾝﾄ金具

FLUSH MOUNTING PLATE

03-163-7531-1

4

100-306-261

1

CODE NO.

+-ﾅﾍﾞｾﾑｽﾈｼﾞB

WASHER HEAD SCREW

M4X12 C2700W MBNI2

4

000-881-447

2

CODE NO.

六角ﾅｯﾄ　１種

HEX.NUT

M5 SUS304

4

000-863-108

3

CODE NO.

蝶ﾎﾞﾙﾄ

WING SCREW

M5X40 SUS304

4

000-149-997

4

CODE NO.

（略図の寸法は、参考値です。　DIMENSIONS IN DRAWING FOR REFERENCE ONLY.）（略図の寸法は、参考値です。　DIMENSIONS IN DRAWING FOR REFERENCE ONLY.）（略図の寸法は、参考値です。　DIMENSIONS IN DRAWING FOR REFERENCE ONLY.）（略図の寸法は、参考値です。　DIMENSIONS IN DRAWING FOR REFERENCE ONLY.）

ＦＵＲＵＮＯ　ＥＬＥＣＴＲＩＣ　ＣＯ　．，ＬＴＤ.

03GL-X-9503

www.reelschematic.comwww.reelschematic.com

三好 悦子
A-16

takahasi
For RCU-014/015/016 Flush mount kit

takahasi
Option

http://www.reelschematic.com


ＰＡＣＫＩＮＧ　ＬＩＳＴＰＡＣＫＩＮＧ　ＬＩＳＴＰＡＣＫＩＮＧ　ＬＩＳＴＰＡＣＫＩＮＧ　ＬＩＳＴ 03GL-X-9859 -0 

FP03-09820/09830FP03-09820/09830FP03-09820/09830FP03-09820/09830

N A M E O U T L I N E DESCRIPTION/CODE № Q'TY

1/1

付属品付属品付属品付属品 ACCESSORIESACCESSORIESACCESSORIESACCESSORIES FP03-09820/09830FP03-09820/09830FP03-09820/09830FP03-09820/09830
六角ｾﾑｽB　ｽﾘﾜﾘ

HEX.BOLT              
(SLOTTED,WASHER HEAD)

M6X25 SUS304

000-802-771

4

六角ﾎﾞﾙﾄ ｽﾘﾜﾘ

HEX.BOLT

M10X30 SUS304

000-802-182

2

ﾊﾞﾈ座金

SPRING WASHER

M10 SUS304 　

000-864-261

2

ﾐｶﾞｷ平座金

FLAT WASHER

M10 SUS304

000-864-131

2

ｽﾅｯﾌﾟﾎﾞﾀﾝ

PLASTIC RIVET

KB-13ﾖｳ　ﾎﾞﾀﾝｸﾛ

000-570-276

4

ﾎｰﾙﾌﾟﾗｸﾞ

HOLE PLUG

CP-30-HP-13

000-147-143

2

ﾊﾝｶﾞｰR(20)

HANGER R

03-163-1112-0

100-305-180

1

ﾊﾝｶﾞｰL(20)

HANGER L

03-163-1111-0

100-305-140

1

ﾊﾝｶﾞｰｻｻｴ(20)

HANGER STAY

03-163-1113-0

100-305-190

1

(*1)

ﾊﾝｶﾞｰｻｻｴ(23)

HANGER STAY

03-163-2071-0

100-305-370

1

(*2)

(*1)は、FP03-09820用です。

*1:　FOR FP03-09820.

(*2)は、FP03-09830用です。

*2:　FOR FP03-09830.

（略図の寸法は、参考値です。  DIMENSIONS IN DRAWING FOR REFERENCE ONLY.）（略図の寸法は、参考値です。  DIMENSIONS IN DRAWING FOR REFERENCE ONLY.）（略図の寸法は、参考値です。  DIMENSIONS IN DRAWING FOR REFERENCE ONLY.）（略図の寸法は、参考値です。  DIMENSIONS IN DRAWING FOR REFERENCE ONLY.）

03GL-X-9859

www.reelschematic.comwww.reelschematic.com

三好 悦子
A-17

takahasi
For MU-201CR/231CR Desktop mount kit  　　　  Option

http://www.reelschematic.com


CODE NO.CODE NO.CODE NO.CODE NO. 008-535-570
TYPETYPETYPETYPE FP03-09840

略　　図
OUTLINE

名　　称
 NAME

数量
Q'TY

用途／備考
REMARKS

番 号
 NO.

 型名／規格
DESCRIPTIONS

1/1

-0 

ACCESSORIES

付属品表付属品表付属品表付属品表

03GL-X-9502

取手

HANDLE

14-002-1125-2

2

840-211-252

1

CODE NO.

ﾛｰｾﾞｯﾄ座金

ROSETTE WASHER

M6 C2700W ﾎﾟﾘｼｰﾙ　ｸﾛ

4

000-864-910

2

CODE NO.

+丸皿小ﾈｼﾞ

OVAL COUNTERSUNK      
HEAD SCREW

M6X20 C2700W         
ﾎﾟﾘｼｰﾙ  ｸﾛ

4

000-861-475

3

CODE NO.

波座金

WAVE WASHER

WW-6 SUS

4

000-864-350

4

CODE NO.

（略図の寸法は、参考値です。　DIMENSIONS IN DRAWING FOR REFERENCE ONLY.）（略図の寸法は、参考値です。　DIMENSIONS IN DRAWING FOR REFERENCE ONLY.）（略図の寸法は、参考値です。　DIMENSIONS IN DRAWING FOR REFERENCE ONLY.）（略図の寸法は、参考値です。　DIMENSIONS IN DRAWING FOR REFERENCE ONLY.）
ＦＵＲＵＮＯ　ＥＬＥＣＴＲＩＣ　ＣＯ　．，ＬＴＤ.

03GL-X-9502

www.reelschematic.comwww.reelschematic.com

三好 悦子
A-18

takahasi
Option

takahasi
For MU-201CR/MU-231CR

http://www.reelschematic.com


ＰＡＣＫＩＮＧ　ＬＩＳＴＰＡＣＫＩＮＧ　ＬＩＳＴＰＡＣＫＩＮＧ　ＬＩＳＴＰＡＣＫＩＮＧ　ＬＩＳＴ 03GO-X-9855 -0 

CU-200-FARCU-200-FARCU-200-FARCU-200-FAR

N A M E O U T L I N E DESCRIPTION/CODE № Q'TY

1/1

ユニットユニットユニットユニット UNITUNITUNITUNIT
ﾒﾓﾘｰｶｰﾄﾞｲﾝﾀｰﾌｪｲｽ

MEMORY CARD INTERFACE

CU-200

000-081-569

1

工事材料工事材料工事材料工事材料 INSTALLATION MATERIALSINSTALLATION MATERIALSINSTALLATION MATERIALSINSTALLATION MATERIALS
工事材料

INSTALLATION MATERIALS

CP03-27401

008-539-520

1

その他工材その他工材その他工材その他工材 OTHER INSTALLATION MATERIALSOTHER INSTALLATION MATERIALSOTHER INSTALLATION MATERIALSOTHER INSTALLATION MATERIALS
ｹｰﾌﾞﾙ組品

CABLE ASSY.

P5E-4PTX-BL

000-147-510

1

ｹｰﾌﾞﾙ組品MJ

CABLE ASSY

MJ-A3SPF0015-100

000-142-974

1

（略図の寸法は、参考値です。  DIMENSIONS IN DRAWING FOR REFERENCE ONLY.）（略図の寸法は、参考値です。  DIMENSIONS IN DRAWING FOR REFERENCE ONLY.）（略図の寸法は、参考値です。  DIMENSIONS IN DRAWING FOR REFERENCE ONLY.）（略図の寸法は、参考値です。  DIMENSIONS IN DRAWING FOR REFERENCE ONLY.）

03GO-X-9855

www.reelschematic.comwww.reelschematic.com

takahasi
A-19

http://www.reelschematic.com


CODE NO.CODE NO.CODE NO.CODE NO. 008-539-520
TYPETYPETYPETYPE CP03-27401

略　　図
OUTLINE

名　　称
 NAME

数量
Q'TY

用途／備考
REMARKS

番 号
 NO.

 型名／規格
DESCRIPTIONS

1/1

-0 

INSTALLATION MATERIALS

工事材料表工事材料表工事材料表工事材料表

03GO-X-9403

ﾊﾞﾈ座金

SPPING WASHER

M4 SUS304

4

000-864-256

1

CODE NO.

ﾐｶﾞｷ平座金

FLAT WASHER

M4 SUS304

4

000-864-126

2

CODE NO.

六角ﾅｯﾄ　一種

HEX.NUT

M4 SUS304

4

000-863-106

3

CODE NO.

寸切ﾎﾞﾙﾄ

THREADED ROD

M4X50 SUS304

4

000-147-539

4

CODE NO.

（略図の寸法は、参考値です。　DIMENSIONS IN DRAWING FOR REFERENCE ONLY.）（略図の寸法は、参考値です。　DIMENSIONS IN DRAWING FOR REFERENCE ONLY.）（略図の寸法は、参考値です。　DIMENSIONS IN DRAWING FOR REFERENCE ONLY.）（略図の寸法は、参考値です。　DIMENSIONS IN DRAWING FOR REFERENCE ONLY.）

ＦＵＲＵＮＯ　ＥＬＥＣＴＲＩＣ　ＣＯ　．，ＬＴＤ.

03GO-X-9403

www.reelschematic.comwww.reelschematic.com

takahasi
CU-200

takahasi
A-20

http://www.reelschematic.com


CODE NO.CODE NO.CODE NO.CODE NO. 008-539-530
TYPETYPETYPETYPE FP03-10201

略　　図
OUTLINE

名　　称
 NAME

数量
Q'TY

用途／備考
REMARKS

番 号
 NO.

 型名／規格
DESCRIPTIONS

1/1

-0 

ACCESSORIES

付属品表付属品表付属品表付属品表

03GO-X-9502

ﾊﾝｶﾞｰ

MOUNTING BRACKET

19-023-3081-0

1

100-316-250

1

CODE NO.

+ﾄﾗｽﾀｯﾋﾟﾝﾈｼﾞ

+TAPPING SCREW

5X20 SUS304 1ｼｭ

4

000-802-081

2

CODE NO.

+-ﾅﾍﾞｾﾑｽﾈｼﾞA

WASHER HEAD SCREW

M4X10 C2700W MBNI2

4

000-881-145

3

CODE NO.

（略図の寸法は、参考値です。　DIMENSIONS IN DRAWING FOR REFERENCE ONLY.）（略図の寸法は、参考値です。　DIMENSIONS IN DRAWING FOR REFERENCE ONLY.）（略図の寸法は、参考値です。　DIMENSIONS IN DRAWING FOR REFERENCE ONLY.）（略図の寸法は、参考値です。　DIMENSIONS IN DRAWING FOR REFERENCE ONLY.）

ＦＵＲＵＮＯ　ＥＬＥＣＴＲＩＣ　ＣＯ　．，ＬＴＤ.

03GO-X-9502

www.reelschematic.comwww.reelschematic.com

takahasi
A-21

takahasi
For CU-200 Desktop mount kit

takahasi
Option

http://www.reelschematic.com


CODE NO.CODE NO.CODE NO.CODE NO. 008-539-540
TYPETYPETYPETYPE FP03-10202

略　　図
OUTLINE

名　　称
 NAME

数量
Q'TY

用途／備考
REMARKS

番 号
 NO.

 型名／規格
DESCRIPTIONS

1/1

-0 

ACCESSORIES

付属品表付属品表付属品表付属品表

03GO-X-9503

ｺﾝｿｰﾙﾖｳ取付材

MOUNTING BRACKET

19-023-3091-0

1

100-316-260

1

CODE NO.

ﾊﾞﾈ座金

SPPING WASHER

M4 SUS304

4

000-864-256

2

CODE NO.

ﾐｶﾞｷ平座金

FLAT WASHER

M4 SUS304

4

000-864-126

3

CODE NO.

六角ﾅｯﾄ　一種

HEX.NUT

M4 SUS304

4

000-863-106

4

CODE NO.

+-ﾅﾍﾞｾﾑｽﾈｼﾞA

WASHER HEAD SCREW

M4X10 C2700W MBNI2

4

000-881-145

5

CODE NO.

（略図の寸法は、参考値です。　DIMENSIONS IN DRAWING FOR REFERENCE ONLY.）（略図の寸法は、参考値です。　DIMENSIONS IN DRAWING FOR REFERENCE ONLY.）（略図の寸法は、参考値です。　DIMENSIONS IN DRAWING FOR REFERENCE ONLY.）（略図の寸法は、参考値です。　DIMENSIONS IN DRAWING FOR REFERENCE ONLY.）

ＦＵＲＵＮＯ　ＥＬＥＣＴＲＩＣ　ＣＯ　．，ＬＴＤ.

03GO-X-9503

www.reelschematic.comwww.reelschematic.com

takahasi
For CU-200 Console mount kit

takahasi
Option

takahasi
A-22

http://www.reelschematic.com


NA
ME

OU
TL
IN
E

Q'
TY

DE
SC
RI
PT
IO
N/
CO
DE
 №

Ｐ
Ａ
Ｃ
Ｋ
Ｉ
Ｎ
Ｇ
　
Ｌ
Ｉ
Ｓ
Ｔ

Ｐ
Ａ
Ｃ
Ｋ
Ｉ
Ｎ
Ｇ
　
Ｌ
Ｉ
Ｓ
Ｔ

Ｐ
Ａ
Ｃ
Ｋ
Ｉ
Ｎ
Ｇ
　
Ｌ
Ｉ
Ｓ
Ｔ

Ｐ
Ａ
Ｃ
Ｋ
Ｉ
Ｎ
Ｇ
　
Ｌ
Ｉ
Ｓ
Ｔ

03
GL
-X
-9
85
2
-1
 

GC
-1
0-
2

GC
-1
0-
2

GC
-1
0-
2

GC
-1
0-
2

1/
1

NA
ME

OU
TL
IN
E

Q'
TY

DE
SC
RI
PT
IO
N/
CO
DE
 №

予
備
品

予
備
品

予
備
品

予
備
品

SP
AR
E 
PA
RT
S

SP
AR
E 
PA
RT
S

SP
AR
E 
PA
RT
S

SP
AR
E 
PA
RT
S

予
備
品

SP
AR
E 
PA
RT
S

SP
03
-1
33
00

00
8-
41
9-
28
0

1

そ
の
他
部
品

そ
の
他
部
品

そ
の
他
部
品

そ
の
他
部
品

OT
HE
R 
PA
RT
S

OT
HE
R 
PA
RT
S

OT
HE
R 
PA
RT
S

OT
HE
R 
PA
RT
S

NH
ｺﾈ
ｸﾀ

NH
 C
ON
NE
CT
OR
 A
SS
Y.

03
-2
09
1(
5P
)

00
8-
53
4-
67
0

1

VH
ｺﾈ
ｸﾀ

VH
 C
ON
NE
CT
OR
 A
SS
Y.

03
-2
09
0(
3P
)

00
8-
53
4-
66
0

1

VH
ｺﾈ
ｸﾀ

VH
 C
ON
NE
CT
OR
 A
SS
Y.

03
-2
08
9(
5P
)

00
8-
53
4-
65
0

1

XH
-P
Hｺ
ﾈｸ
ﾀ

XH
-P
H 
CO
NN
EC
TO
R 
AS
SY
.

03
-2
08
8(
6-
14
P)

00
8-
53
4-
64
0

1

演
算
ﾌﾟ
ﾘﾝ
ﾄ

PR
OC
ES
SO
R 
BO
AR
D

64
P1
10
6A

00
4-
41
2-
22
0

1

ｺﾈ
ｸﾀ
(2
31
)

CO
NN
EC
TO
R

23
1-
60
7/
01
9-
FU
R

00
0-
14
7-
41
4

1

ｺﾈ
ｸﾀ
(2
31
)

CO
NN
EC
TO
R

23
1-
10
7/
02
6-
FU
R

00
0-
14
7-
41
3

1

+-
ﾅﾍ
ﾞｾ
ﾑｽ
ﾈｼ
ﾞB

WA
SH
ER
 H
EA
D 
SC
RE
W

M4
X8
 C
27
00
W 
MB
NI
2

00
0-
88
1-
44
5

3

+-
ﾅﾍ
ﾞｾ
ﾑｽ
ﾈｼ
ﾞB

WA
SH
ER
 H
EA
D 
SC
RE
W

M3
X8
 C
27
00
W 
MB
NI
2

00
0-
88
1-
40
4

5

+ﾅ
ﾍﾞ
ｾﾑ
ｽﾈ
ｼﾞ
A

WA
SH
ER
 H
EA
D 
SC
RE
W

M2
.6
X1
0 
C2
70
0W
 M
BN
I2

00
0-
80
1-
84
4

2

ｸﾗ
ﾝﾌ
ﾟ

CL
AM
P

CK
S-
10
-L

00
0-
10
6-
35
0

2

ｸﾗ
ﾝﾌ
ﾟ

CL
AM
P

CK
S-
13
-L

00
0-
10
4-
83
2

1

GC
ｶﾊ
ﾞｰ

GC
 C
OV
ER

03
-1
63
-8
07
1-
2

10
0-
30
5-
68
2

1

ｴｯ
ｼﾞ
ｻﾄ
ﾞﾙ

CL
AM
P

ED
S-
1

00
0-
57
0-
29
9

2

（
略
図
の
寸
法
は
、
参
考
値
で
す
。
 D
IM
EN
SI
ON
S 
IN
 D
RA
WI
NG
 F
OR
 R
EF
ER
EN
CE
 O
NL
Y.
）

（
略
図
の
寸
法
は
、
参
考
値
で
す
。
 D
IM
EN
SI
ON
S 
IN
 D
RA
WI
NG
 F
OR
 R
EF
ER
EN
CE
 O
NL
Y.
）

（
略
図
の
寸
法
は
、
参
考
値
で
す
。
 D
IM
EN
SI
ON
S 
IN
 D
RA
WI
NG
 F
OR
 R
EF
ER
EN
CE
 O
NL
Y.
）

（
略
図
の
寸
法
は
、
参
考
値
で
す
。
 D
IM
EN
SI
ON
S 
IN
 D
RA
WI
NG
 F
OR
 R
EF
ER
EN
CE
 O
NL
Y.
）

03
GL
-X
-9
85
2

www.reelschematic.comwww.reelschematic.com

三好 悦子
A-23

http://www.reelschematic.com


CODE NO.CODE NO.CODE NO.CODE NO. 008-535-640
TYPETYPETYPETYPE OP03-183  

略　　図
OUTLINE

名　　称
 NAME

数量
Q'TY

用途／備考
REMARKS

番 号
 NO.

 型名／規格
DESCRIPTIONS

1/1

-3 

INSTALLATION MATERIALS

工事材料表工事材料表工事材料表工事材料表

03GL-X-9408

連結金具B

COUPLING FIXTURE

03-163-7604-0

1

RCU-014,MU-201CR用 
FOR RCU-014 AND MU-
201CR

100-308-270

1

CODE NO.

+-ﾅﾍﾞｾﾑｽﾈｼﾞB

WASHER HEAD SCREW

M4X12 C2700W MBNI2

4

RCU-014,MU-201CR用 
FOR RCU-014 AND MU-
201CR

000-881-447

2

CODE NO.

+-ﾅﾍﾞｾﾑｽﾈｼﾞB

WASHER HEAD SCREW

M4X20 C2700W MBNI2

2

RCU-014,MU-201CR用 
FOR RCU-014 AND MU-
201CR

000-881-451

3

CODE NO.

連結台(20)組品

COUPLING PLATE ASSY.

OP03-183-1

1

RCU-014,MU-201CR用 
FOR RCU-014 AND MU-
201CR

008-536-980

4

CODE NO.

（略図の寸法は、参考値です。　DIMENSIONS IN DRAWING FOR REFERENCE ONLY.）（略図の寸法は、参考値です。　DIMENSIONS IN DRAWING FOR REFERENCE ONLY.）（略図の寸法は、参考値です。　DIMENSIONS IN DRAWING FOR REFERENCE ONLY.）（略図の寸法は、参考値です。　DIMENSIONS IN DRAWING FOR REFERENCE ONLY.）

ＦＵＲＵＮＯ　ＥＬＥＣＴＲＩＣ　ＣＯ　．，ＬＴＤ.

03GL-X-9408

www.reelschematic.comwww.reelschematic.com

三好 悦子
A-24

takahasi
Coupling pedestal kit 
RCU-014 + MU-201CR

takahasi
Option

http://www.reelschematic.com


CODE NO.CODE NO.CODE NO.CODE NO. 008-535-650
TYPETYPETYPETYPE OP03-184  

略　　図
OUTLINE

名　　称
 NAME

数量
Q'TY

用途／備考
REMARKS

番 号
 NO.

 型名／規格
DESCRIPTIONS

1/1

-3 

INSTALLATION MATERIALS

工事材料表工事材料表工事材料表工事材料表

03GL-X-9409

連結金具B

COUPLING FIXTURE

03-163-7604-0

1

RCU-014,MU-231CR用 
FOR RCU-014 AND MU-
231CR

100-308-270

1

CODE NO.

+-ﾅﾍﾞｾﾑｽﾈｼﾞB

WASHER HEAD SCREW

M4X12 C2700W MBNI2

4

RCU-014,MU-231CR用 
FOR RCU-014 AND MU-
231CR

000-881-447

2

CODE NO.

+-ﾅﾍﾞｾﾑｽﾈｼﾞB

WASHER HEAD SCREW

M4X20 C2700W MBNI2

2

RCU-014,MU-231CR用 
FOR RCU-014 AND MU-
231CR

000-881-451

3

CODE NO.

連結台(23)組品

COUPLING PLATE ASSY.

OP03-184-1

1

RCU-014,MU-231CR用 
FOR RCU-014 AND MU-
231CR

008-536-990

4

CODE NO.

（略図の寸法は、参考値です。　DIMENSIONS IN DRAWING FOR REFERENCE ONLY.）（略図の寸法は、参考値です。　DIMENSIONS IN DRAWING FOR REFERENCE ONLY.）（略図の寸法は、参考値です。　DIMENSIONS IN DRAWING FOR REFERENCE ONLY.）（略図の寸法は、参考値です。　DIMENSIONS IN DRAWING FOR REFERENCE ONLY.）

ＦＵＲＵＮＯ　ＥＬＥＣＴＲＩＣ　ＣＯ　．，ＬＴＤ.

03GL-X-9409

www.reelschematic.comwww.reelschematic.com

三好 悦子
A-25

takahasi
Coupling pedestal kit 
RCU-014 + MU-231CR

takahasi
Option

http://www.reelschematic.com


ＰＡＣＫＩＮＧ　ＬＩＳＴＰＡＣＫＩＮＧ　ＬＩＳＴＰＡＣＫＩＮＧ　ＬＩＳＴＰＡＣＫＩＮＧ　ＬＩＳＴ 03GL-X-9861 -4 

OP03-180OP03-180OP03-180OP03-180

N A M E O U T L I N E DESCRIPTION/CODE № Q'TY

1/1

その他部品その他部品その他部品その他部品 OTHER PARTSOTHER PARTSOTHER PARTSOTHER PARTS
ﾊﾞﾈｻﾞｶﾞﾈ

SPRING WASHER

M3  C5191W MBNI2

000-864-204

6

XHｺﾈｸﾀ組品

XH CONNECTOR ASSY.

03-2094(13-10P)

008-534-710

1

XHｺﾈｸﾀ組品

XH CONNECTOR ASSY.

03-2093(3P)

008-534-700

1

VHｺﾈｸﾀ組品

VH CONNECTOR ASSY.

03-2092(6P)

008-534-690

1

ｽﾍﾟｰｻｰ

SPACER

SQ-35

000-801-651

6

RGB-BUFFﾌﾟﾘﾝﾄ

RGB-BUFF BOARD

03P9229B

008-514-980

1

DVI-RGB組品

DVI-RGB ASSY.

80-0667

008-537-660

1

+-ﾅﾍﾞｾﾑｽﾈｼﾞB

WASHER HEAD SCREW

M3X8 C2700W MBNI2

000-881-404

10

ｹｰﾌﾞﾙ組品

CABLE ASSY.

DVI-D/D S-LINK 0.85M

000-148-644

1

（略図の寸法は、参考値です。  DIMENSIONS IN DRAWING FOR REFERENCE ONLY.）（略図の寸法は、参考値です。  DIMENSIONS IN DRAWING FOR REFERENCE ONLY.）（略図の寸法は、参考値です。  DIMENSIONS IN DRAWING FOR REFERENCE ONLY.）（略図の寸法は、参考値です。  DIMENSIONS IN DRAWING FOR REFERENCE ONLY.）

03GL-X-9861

www.reelschematic.comwww.reelschematic.com

三好 悦子
A-26

takahasi
DVI-RGB conversion kit               Option

http://www.reelschematic.com


CODE NO. 008-536-810

TYPE OP03-187  

略　　図

OUTLINE

名　　称

 NAME

数量

Q'TY
用途／備考

REMARKS

番 号

 NO.

 型名／規格

DESCRIPTIONS

1/1

-2 

INSTALLATION MATERIALS

工事材料表

03GL-X-9407

ｺﾈｸﾀ(ﾓｼﾞｭﾗｰ)

MODULAR CONNCTOR

MPS588-C

2

000-148-322

1

CODE NO.

（略図の寸法は、参考値です。　DIMENSIONS IN DRAWING FOR REFERENCE ONLY.）

ＦＵＲＵＮＯ　ＥＬＥＣＴＲＩＣ　ＣＯ　．，ＬＴＤ.

03GL-X-9407

www.reelschematic.comwww.reelschematic.com

三好 悦子
A-27

takahasi
For LAN cable kit

takahasi
Option

http://www.reelschematic.com


CODE NO.CODE NO.CODE NO.CODE NO. 008-535-990

TYPETYPETYPETYPE SP03-14401

ITEMITEMITEMITEM
 NO. NO. NO. NO.

NAME OF NAME OF NAME OF NAME OF 
PARTPARTPARTPART OUTLINEOUTLINEOUTLINEOUTLINE

DWG. NO.  DWG. NO.  DWG. NO.  DWG. NO.  
OR OR OR OR 

PERPERPERPER
SETSETSETSET

PERPERPERPER
VESVESVESVES

SPARESPARESPARESPARE

WORKINGWORKINGWORKINGWORKING

QUANTITYQUANTITYQUANTITYQUANTITY REMARKS/CODE NO.REMARKS/CODE NO.REMARKS/CODE NO.REMARKS/CODE NO.

BOX NO.   P    BOX NO.   P    BOX NO.   P    BOX NO.   P    

SHIP NO.SHIP NO.SHIP NO.SHIP NO. SPARE PARTS LIST FOR SPARE PARTS LIST FOR SPARE PARTS LIST FOR SPARE PARTS LIST FOR U  S  EU  S  EU  S  EU  S  E
SETS PER SETS PER SETS PER SETS PER 
VESSELVESSELVESSELVESSEL

-0

TYPE NO.TYPE NO.TYPE NO.TYPE NO.

03GL-X-9303 1/1

ﾋｭｰｽﾞ FGMB 2A 250V

2

表示部用

FOR DISPLAY UNITFUSE

000-122-000

1

1/1MFR'S NAMEMFR'S NAMEMFR'S NAMEMFR'S NAME FURUNO  ELECTRIC  CO.,LTD.FURUNO  ELECTRIC  CO.,LTD.FURUNO  ELECTRIC  CO.,LTD.FURUNO  ELECTRIC  CO.,LTD. DWG NO.DWG NO.DWG NO.DWG NO.

（略図の寸法は、参考値です。　DIMENSIONS IN DRAWING　FOR REFERENCE ONLY.）（略図の寸法は、参考値です。　DIMENSIONS IN DRAWING　FOR REFERENCE ONLY.）（略図の寸法は、参考値です。　DIMENSIONS IN DRAWING　FOR REFERENCE ONLY.）（略図の寸法は、参考値です。　DIMENSIONS IN DRAWING　FOR REFERENCE ONLY.）

03GL-X-9303

www.reelschematic.comwww.reelschematic.com

三好 悦子
A-28

takahasi
MU-201CR  AC set
MU-231CR  AC set

http://www.reelschematic.com


CODE NO.CODE NO.CODE NO.CODE NO. 008-535-910

TYPETYPETYPETYPE SP03-14404

ITEMITEMITEMITEM
 NO. NO. NO. NO.

NAME OF NAME OF NAME OF NAME OF 
PARTPARTPARTPART OUTLINEOUTLINEOUTLINEOUTLINE

DWG. NO.  DWG. NO.  DWG. NO.  DWG. NO.  
OR OR OR OR 

PERPERPERPER
SETSETSETSET

PERPERPERPER
VESVESVESVES

SPARESPARESPARESPARE

WORKINGWORKINGWORKINGWORKING

QUANTITYQUANTITYQUANTITYQUANTITY REMARKS/CODE NO.REMARKS/CODE NO.REMARKS/CODE NO.REMARKS/CODE NO.

BOX NO.   P    BOX NO.   P    BOX NO.   P    BOX NO.   P    

SHIP NO.SHIP NO.SHIP NO.SHIP NO. SPARE PARTS LIST FOR SPARE PARTS LIST FOR SPARE PARTS LIST FOR SPARE PARTS LIST FOR U  S  EU  S  EU  S  EU  S  E
SETS PER SETS PER SETS PER SETS PER 
VESSELVESSELVESSELVESSEL

-0

TYPE NO.TYPE NO.TYPE NO.TYPE NO.

03GL-X-9305 1/1

ﾋｭｰｽﾞ FGBO 10A 
AC125V

4

AC100用　　　　　　　　
制御部用
FOR PROCESSOR UNITFUSE

000-549-065

1

1/1MFR'S NAMEMFR'S NAMEMFR'S NAMEMFR'S NAME FURUNO  ELECTRIC  CO.,LTD.FURUNO  ELECTRIC  CO.,LTD.FURUNO  ELECTRIC  CO.,LTD.FURUNO  ELECTRIC  CO.,LTD. DWG NO.DWG NO.DWG NO.DWG NO.

（略図の寸法は、参考値です。　DIMENSIONS IN DRAWING　FOR REFERENCE ONLY.）（略図の寸法は、参考値です。　DIMENSIONS IN DRAWING　FOR REFERENCE ONLY.）（略図の寸法は、参考値です。　DIMENSIONS IN DRAWING　FOR REFERENCE ONLY.）（略図の寸法は、参考値です。　DIMENSIONS IN DRAWING　FOR REFERENCE ONLY.）

03GL-X-9305

www.reelschematic.comwww.reelschematic.com

三好 悦子
A-29

takahasi
RPU-013  
100 VAC set

http://www.reelschematic.com


CODE NO.CODE NO.CODE NO.CODE NO. 008-535-920

TYPETYPETYPETYPE SP03-14405

ITEMITEMITEMITEM
 NO. NO. NO. NO.

NAME OF NAME OF NAME OF NAME OF 
PARTPARTPARTPART OUTLINEOUTLINEOUTLINEOUTLINE

DWG. NO.  DWG. NO.  DWG. NO.  DWG. NO.  
OR OR OR OR 

PERPERPERPER
SETSETSETSET

PERPERPERPER
VESVESVESVES

SPARESPARESPARESPARE

WORKINGWORKINGWORKINGWORKING

QUANTITYQUANTITYQUANTITYQUANTITY REMARKS/CODE NO.REMARKS/CODE NO.REMARKS/CODE NO.REMARKS/CODE NO.

BOX NO.   P    BOX NO.   P    BOX NO.   P    BOX NO.   P    

SHIP NO.SHIP NO.SHIP NO.SHIP NO. SPARE PARTS LIST FOR SPARE PARTS LIST FOR SPARE PARTS LIST FOR SPARE PARTS LIST FOR U  S  EU  S  EU  S  EU  S  E
SETS PER SETS PER SETS PER SETS PER 
VESSELVESSELVESSELVESSEL

-0

TYPE NO.TYPE NO.TYPE NO.TYPE NO.

03GL-X-9306 1/1

ﾋｭｰｽﾞ FGBO 5A 
AC250V

4

AC220用　　　　　　　　
制御部用
FOR PROCESSOR UNITFUSE

000-549-022

1

1/1MFR'S NAMEMFR'S NAMEMFR'S NAMEMFR'S NAME FURUNO  ELECTRIC  CO.,LTD.FURUNO  ELECTRIC  CO.,LTD.FURUNO  ELECTRIC  CO.,LTD.FURUNO  ELECTRIC  CO.,LTD. DWG NO.DWG NO.DWG NO.DWG NO.

（略図の寸法は、参考値です。　DIMENSIONS IN DRAWING　FOR REFERENCE ONLY.）（略図の寸法は、参考値です。　DIMENSIONS IN DRAWING　FOR REFERENCE ONLY.）（略図の寸法は、参考値です。　DIMENSIONS IN DRAWING　FOR REFERENCE ONLY.）（略図の寸法は、参考値です。　DIMENSIONS IN DRAWING　FOR REFERENCE ONLY.）

03GL-X-9306

www.reelschematic.comwww.reelschematic.com

三好 悦子
A-30

takahasi
RPU-013 
220 VAC set


http://www.reelschematic.com


CODE NO.CODE NO.CODE NO.CODE NO. 008-419-280

TYPETYPETYPETYPE SP03-13300

ITEMITEMITEMITEM
 NO. NO. NO. NO.

NAME OF NAME OF NAME OF NAME OF 
PARTPARTPARTPART OUTLINEOUTLINEOUTLINEOUTLINE

DWG. NO.  DWG. NO.  DWG. NO.  DWG. NO.  
OR OR OR OR 

PERPERPERPER
SETSETSETSET

PERPERPERPER
VESVESVESVES

SPARESPARESPARESPARE

WORKINGWORKINGWORKINGWORKING

QUANTITYQUANTITYQUANTITYQUANTITY REMARKS/CODE NO.REMARKS/CODE NO.REMARKS/CODE NO.REMARKS/CODE NO.

BOX NO.   P    BOX NO.   P    BOX NO.   P    BOX NO.   P    

SHIP NO.SHIP NO.SHIP NO.SHIP NO. SPARE PARTS LIST FOR SPARE PARTS LIST FOR SPARE PARTS LIST FOR SPARE PARTS LIST FOR U  S  EU  S  EU  S  EU  S  E
SETS PER SETS PER SETS PER SETS PER 
VESSELVESSELVESSELVESSEL

-0

TYPE NO.TYPE NO.TYPE NO.TYPE NO.

03GL-X-9302 1/1

ﾋｭｰｽﾞ FGMB 2A 250V

8

ｼﾞｬｲﾛｺﾝﾊﾞｰﾀｰ用

FOR GYRO CONVERTERFUSE

000-122-000

1

1/1MFR'S NAMEMFR'S NAMEMFR'S NAMEMFR'S NAME FURUNO  ELECTRIC  CO.,LTD.FURUNO  ELECTRIC  CO.,LTD.FURUNO  ELECTRIC  CO.,LTD.FURUNO  ELECTRIC  CO.,LTD. DWG NO.DWG NO.DWG NO.DWG NO.

（略図の寸法は、参考値です。　DIMENSIONS IN DRAWING　FOR REFERENCE ONLY.）（略図の寸法は、参考値です。　DIMENSIONS IN DRAWING　FOR REFERENCE ONLY.）（略図の寸法は、参考値です。　DIMENSIONS IN DRAWING　FOR REFERENCE ONLY.）（略図の寸法は、参考値です。　DIMENSIONS IN DRAWING　FOR REFERENCE ONLY.）

03GL-X-9302

www.reelschematic.comwww.reelschematic.com

三好 悦子
A-31

takahasi
GC-10

http://www.reelschematic.com


www.reelschematic.comwww.reelschematic.com

yhatai
Y. Hatai

三好 悦子
D-1

http://www.reelschematic.com


www.reelschematic.comwww.reelschematic.com

yhatai
Y. Hatai

三好 悦子
D-2

http://www.reelschematic.com


www.reelschematic.comwww.reelschematic.com

takahasi


yhatai
Y. Hatai

takahasi
D-3

http://www.reelschematic.com


www.reelschematic.comwww.reelschematic.com

takahasi

yhatai
Y. Hatai

takahasi
D-4

http://www.reelschematic.com


www.reelschematic.comwww.reelschematic.com

takahasi

yhatai
Y. Hatai

takahasi
D-5

http://www.reelschematic.com


www.reelschematic.comwww.reelschematic.com

takahasi

yhatai
Y. Hatai

takahasi
D-6

http://www.reelschematic.com


www.reelschematic.comwww.reelschematic.com

takahasi

yhatai
Y. Hatai

takahasi
D-7

http://www.reelschematic.com


www.reelschematic.comwww.reelschematic.com

takahasi

yhatai
Y. Hatai

takahasi
D-8

http://www.reelschematic.com


www.reelschematic.comwww.reelschematic.com

yhatai
Y. Hatai

takahasi
D-9

http://www.reelschematic.com


www.reelschematic.comwww.reelschematic.com

takahasi

yhatai
Y. Hatai

takahasi
D-10

http://www.reelschematic.com


www.reelschematic.comwww.reelschematic.com

takahasi

yhatai
Y. Hatai

takahasi
D-11

http://www.reelschematic.com


www.reelschematic.comwww.reelschematic.com

yhatai
Y. Hatai

三好 悦子
D-12

http://www.reelschematic.com


www.reelschematic.comwww.reelschematic.com

takahasi

yhatai
Y. Hatai

takahasi
D-13

http://www.reelschematic.com


www.reelschematic.comwww.reelschematic.com

takahasi

yhatai
Y. Hatai

takahasi
D-14

http://www.reelschematic.com


www.reelschematic.comwww.reelschematic.com

takahasi

yhatai
Y. Hatai

takahasi
D-15

http://www.reelschematic.com


www.reelschematic.comwww.reelschematic.com

yhatai
Y. Hatai

三好 悦子
D-16

http://www.reelschematic.com


www.reelschematic.comwww.reelschematic.com

yhatai
Y. Hatai

三好 悦子
D-17

http://www.reelschematic.com


www.reelschematic.comwww.reelschematic.com

yhatai
Y. Hatai

三好 悦子
D-18

http://www.reelschematic.com


www.reelschematic.comwww.reelschematic.com

yhatai
Y. Hatai

三好 悦子
D-19

http://www.reelschematic.com


www.reelschematic.comwww.reelschematic.com

yhatai
Y. Hatai

takahasi
D-20

http://www.reelschematic.com


www.reelschematic.comwww.reelschematic.com

yhatai
Y. Hatai

takahasi
D-21

http://www.reelschematic.com


www.reelschematic.comwww.reelschematic.com

MATSUGUCHI
Apr.05'04

MATSUGUCHI

takahasi
D-22

http://www.reelschematic.com


相互結線図

INTERCONNECTION DIAGRAM

MASSSCALE

DWG.No.

APPROVED

CHECKED

DRAWN

kg

名 称

TYPE

NAME

1 2 43 5 6

A

B

C

D

船舶用レーダー/ARPA

MARINE RADAR/ARPA

FAR-2137S/2837S/2837S-BBK.MIYAZAWA

NOTE

*1 : SHIPYARD SUPPLY

*5 : IF ONE LINE OF AC IS GROUNDED, CONNECT IT TO
"C" (COMMON) TERMINAL AND THE OTHER LINE TO "H" (HOT).

*6 : PASS THE AC LINE THROUGH A DOUBLE-CONTACT BREAKER
( SHIPYARD SUPPLY )

*1 : 造船所手配

*5 : 交流電源の片方がアースに落ちている場合は、そのラインを
C（コモン）端子に接続し、他方はH(ホット)端子に接続します。

注記

*6 : 交流は両極切りブレーカ（造船所手配）を経由すること

03-163-6002-1

TAKAHASHI.T

*3 : USER SUPPLY *3 : ユーザー手配

C3521-C01- C

*2 : OPTION

*4 : MAX. 100m (OVER 100m : REQUIRED RJB-001 )

*2 : オプション

*4 : 最長 100m ( 100mを超える場合はRJB-001が必要 )

J
6
0
921

87654321

N
C

T
X
P

T
X
N

R
X
P

N
C

R
X
N

N
C

N
C

8654321

N
C

T
X
P

T
X
N

R
X
P

N
C

R
X
N

N
C

N
C

CARD I/F UNIT
ｶｰﾄﾞ I/F ﾕﾆｯﾄ

G
N
D

A
_
G
N
D

N
C

N
C

N
C

N
C

N
C A
_
G
N
D

N
C

N
C

V
C
C

N
C

A
_
G
N
D

N
C

N
C

A
_
G
N
D

D
V
I
0
T
X
2
_
N

D
V
I
0
T
X
2
_
P

D
V
I
0
T
X
1
_
N

D
V
I
0
T
X
1
_
P

D
V
I
0
T
X
D
_
N

D
V
I
0
T
X
D
_
P

D
V
I
0
T
X
C
_
N

D
V
I
0
T
X
C
_
P

E
X
T
.
M
O
N
I
T
O
R

D
V
I

C
A
B
L
E

7

J
3
0
2

987654321

*
1

T
T
Y
C
S
-
7

J
6
1
2
(
T
B
)

54321

T
R
A
C
K
_
C
O
N
T
R
O
L

54321

J
6
1
1
(
T
B
)

A
I
S

987654321321
J
6
0
5
(
T
B
)

21
J
6
0
7
(
T
B
)

3 21
J
6
0
6
(
T
B
)

3 21

E
C
D
I
S

J
6
1
9
(
T
B
)

39 1
087654321

9 1
087

G
N
D

654321
K
E
Y
_
T
X
D
_
B

K
E
Y
_
T
X
D
_
A

K
E
Y
_
R
X
D
_
B

K
E
Y
_
R
X
D
_
A

P
W
R
_
S
W

N
C

N
C

G
N
D

+
1
2
V

J
5
0
1

9 1
087

G
N
D

654321
K
E
Y
_
T
X
D
_
B

K
E
Y
_
T
X
D
_
A

K
E
Y
_
R
X
D
_
B

K
E
Y
_
R
X
D
_
A

P
W
R
_
S
W

G
N
D

+
1
2
V

987654321

654321
J
6
2
1
(
T
B
)

N
C

T
X
_
H
V

G
N
D

A
_
G
N
D

N
C

N
C

N
C

N
C

N
C A
_
G
N
D

N
C

N
C

V
C
C

N
C

A
_
G
N
D

N
C

N
C

A
_
G
N
D

D
V
I
0
T
X
2
_
N

D
V
I
0
T
X
2
_
P

D
V
I
0
T
X
1
_
N

D
V
I
0
T
X
1
_
P

D
V
I
0
T
X
D
_
N

D
V
I
0
T
X
D
_
P

D
V
I
0
T
X
C
_
N

D
V
I
0
T
X
C
_
P

1

2

U

V

TB1 ﾓﾆﾀｰ部
MONITOR UNIT

5
4
3
2
1 +12V

+12V
GND
GND

6

J4

VCC
GND

J3

-5/-12V

J
3

1
098754321 6

G
N
D

G
N
D

G
N
D

V
S

G
N
D

H
S

G B

J
9

J
1

8754321 6

R
_
V
I
D
E
O

G
_
V
I
D
E
O

B
_
V
I
D
E
O

N
C

N
C

G
N
D

G
N
D

G
N
D

J
2

*
1

T
T
Y
C
S
-
4

M
P
Y
C
-
7

G
Y
R
O
C
O
M
P
A
S
S

A
-
D

C
O
N
V
E
R
T
E
R

*
1

V
G
A

C
A
B
L
E

*
1

TRANSFORMER

RU-1803
ﾄﾗﾝｽ

D
P
Y
C
-
1
.
5

RGB VIDEO
CONVERTOR

DVI-RGB-1

RGBﾋﾞﾃﾞｵ
ｺﾝﾊﾞｰﾀ

NC
NC G

N
D

R

1 2

T
B
1

R
G
B
E
X
T
.
M
O
N
I
T
O
R

V
D
R

C
A
B
L
E
(
7
5
Ω

)
ｘ

5
*
1

C
O
A
X
I
A
L

21

32
2

1
1

F
G

G
N
D

+
1
2
V

M
J
-
A
3
S
P
F
0
0
1
5
-
1
0
0
,
1
0
m
,
φ

6
J
1

1
7

1
6

1
5

1
4

1
3

1
2

1
1

1
0987654321

54321 6

1
2

1
1

1
0987654321

2
1

3

1 2 3 4 5 6 7 8 9 1
0

1
1

1
2

1
3

1
4

1
5

1
6

1
7

1
8

1
9

2
0

2
1

2
2

2
3

2
41 2 3 4 5 6 7 8 9 1
0

1
1

1
2

1
3

1
4

1
5

1
6

1
7

1
8

1
9

2
0

2
1

2
2

2
3

2
4

2
4

2
3

2
2

2
1

2
0

1
9

1
8

1
7

1
6

1
5

1
4

1
3

1
2

1
1

1
0987654321

87654321

1
0

T
R
K
_
R
D
_
A

T
R
K
_
R
D
_
B

G
N
D

T
R
K
_
T
D
_
A

T
R
K
_
T
D
_
B

A
I
S
_
T
D
_
A

A
I
S
_
T
D
_
B

A
I
S
_
R
D
_
A

A
I
S
_
R
D
_
B

A
I
S
_
G
N
D

N
C

R
X
D

T
X
D

N
C

G
N
D

N
C

N
C

N
C

N
C

G
N
D

P
W
R
_
S
W

+
1
2
V

G
N
D

G
N
D

K
E
Y
_
T
X
D
_
B

K
E
Y
_
T
X
D
_
A

K
E
Y
_
R
X
D
_
B

K
E
Y
_
R
X
D
_
A

P
W
R
_
S
W

N
C

+
1
2
V

G
N
D

N
C

G
N
D

2
4
V
_
P
L
U
S

2
4
V
_
M
I
N
U
S

S
P
U
_
R
F
_
D
_
A

S
P
U
_
R
F
_
D
_
B

R
F
_
S
P
U
_
D
_
B

R
F
_
S
P
U
_
D
_
A

S
G

T
M
D
S
_
C
L
O
C
K
(
-
)

T
M
D
S
_
C
L
O
C
K
(
+
)

T
M
D
S
_
C
L
O
C
K
_
S
H
I
E
L
D

T
M
D
S
_
D
A
T
A
0
/
5
_
S
H
I
E
L
D

T
M
D
S
_
D
A
T
A
B
(
+
)

T
M
D
S
_
D
A
T
A
B
(
-
)

H
O
T
_
P
L
U
G
_
D
E
T
E
C
T

G
N
D

+
5
V
_
P
O
W
E
R

T
M
D
S
_
D
A
T
A
1
/
3
_
S
H
I
E
L
D

T
M
D
S
_
D
A
T
A
(
+
)

T
M
D
S
_
D
A
T
A
(
-
)

D
D
C
_
D
A
T
A

D
D
C
_
C
L
O
C
K

T
M
D
S
_
D
A
T
A
2
/
4
_
S
H
I
E
L
D

T
M
D
S
_
D
A
T
A
2
(
-
)

N
C

N
C

N
C

N
C

N
C

N
C

N
C

T
M
D
S
_
D
A
T
A
2
(
+
)

R
_
V
I
D
E
O

G
N
D

B
_
V
I
D
E
O

G
_
V
I
D
E
O

G
N
D

G
N
D

+
1
2
V

G
N
D

A
N
T
_
1
2
V
_
O
N

N
C

G
N
D

1
0 N
C

T
X
P

T
X
N

R
X
P

N
C

R
X
N

N
C
N
C

G
N
D

A
_
G
N
D

N
C

N
C

N
C

N
C

N
C

A
_
G
N
D

N
C

N
C

V
C
C

N
C

D
V
I
1
T
X
2
_
P

D
V
I
1
T
X
1
_
N

D
V
I
1
T
X
1
_
P

D
V
I
1
T
X
D
_
N

D
V
I
1
T
X
2
_
N

DVI-RGB CONVERSION BOARD
DVI-RGB変換基板

RGB-BUFF基板
RGB BUFFER BOARD
03P9229A

*
3

V
I
D
E
O

I
N

D
V
I
-
D

N
E
T
W
O
R
K

J
6
1
4
(
T
B
)

J
6
0
1

J
6
0
2
(
X
H
)

J
6
1
0
(
T
B
)

J
6
1
3
(
T
B
)

J
6
0
4
(
T
B
)

54321 6 7

H C

54321321
G
Y
R
O_
R
2

G
Y
R
O_
R
1

G
Y
R
O_
S
1

G
Y
R
O_
S
2

G
Y
R
O_
S
3

G
Y
R
O_
T

G
Y
R
O_
F
G

N
C 5

4
3

2

1+12v

GND
+5V

GND

-12V

キ
Y
E
L

2

1

チ
ャ

ア
カ

BRN

J4(VH)J5(VH)

13

14

ム
ラ

サ
キ

チ
ャ

ア
オ

ア
カ

ミ
ド

リ

P
P
L

BR
N

B
L
U

R
E
D

G
R
N

O
R
G

4321
A
D
_
D
A
T
A
_
H

A
D
_
D
A
T
A
_
C

A
D
_
C
L
K
_
H

A
D
_
C
L
K
_
C

J
6
0
8
(
T
B
)

RED

キミ
ド
リ

ORG
YEL

GRN

4
4
0
VA
C

1
φ

,
5
0
-
6
0
H
z

3φ(W)
3φ(V)
3φ(U)

G
N
D

A
N
T
_
1
2
V
_
O
N

21

3φ(V)
3φ(U)

3φ(W)

100VAC_H

NC3
2
1

100VAC_C

T
X
_
H
V

N
C

2
4
V
_
P
L
U
S

2
4
V
_
M
I
N
U
S

S
P
U
_
R
F
_
D
_
A

S
P
U
_
R
F
_
D
_
B

R
F
_
S
P
U
_
D
_
A

R
F
_
S
P
U
_
D
_
B

S
G

G
N
D

987654321 1
0

1
1

1
2

1
3

1
4

ANTENNA UNIT RSB-098/099
空中線部

RSB-100/101/102(FOR_45RPM)

TB-902

T
B
-
8
0
1

T
B
-
8
0
2

03P9349TB

5

4

3

2

1

GND

6

PM LEVEL

+12V

-12V

PM TRIG

PM ENABLE

J911

T
B
1

XK1

T
O
T
A
L

:
U
P

T
O

3
1
.
5
m

合
計

:
3
1
.
5
m
以
下

操作部
CONTROL UNIT
RCU-014

RCU-015
または OR

4

3

2

1

SYS_FAIL_C

SYS_ACK_H

SYS_ACK_C

SYS_FAIL_H

1
21
1

SHIP'S ALARM SYSTEM

船内アラームシステム

TTYCS-4

RW4747

S
Y
S
_
F
A
I
L
_
H

S
Y
S
_
F
A
I
L
_
C

N
C

Y
_
S
Y
N
C

H
_
S
Y
N
C

N
C

G
N
D

G
N
D

N
C

9 1
0

1
1

1
2

1
3

1
4

1
5

-
5
_
-
1
2
V

G
N
D

V
C
C

V
_
S
Y
N
C

H
_
S
Y
N
C

G
N
D

G
N
D

7 8 9 1
0

1
1
1
2

1
3

D
V
I
1
T
X
C
_
N

D
V
I
1
T
X
C
_
P

A
_
G
N
D

N
C

N
C

A
_
G
N
D

D
V
I
1
T
X
D
_
P

OP
_V
I
DE
O
_2

J6
18
(
NH
)

J6
17
(
NH
)

J6
16
(
NH
)

4 5321 6 7 854321

O
P_
V
ID
E
O_
I
N

54321
G
ND

O
P_
H
D_
I
N

O
P_
B
P_
I
N

G
ND

G
ND

G
ND

6 7 86 7 8

O
P_
T
RI
G
_I
N

G
ND

G
ND

G
ND

G
ND

G
ND

G
ND

G
ND

G
ND

O
P_
H
D_
1

O
P_
B
P_
1

O
P_
T
RI
G
_1

O
P_
V
ID
E
O_
1

O
P_
H
D_
2

O
P_
B
P_
2

O
P_
T
RI
G
_2

SLB-FRN4-A

1
8

2
3

2
1

1
9

2
0

2
2

2
4

DSUB-BNC-1

CONVERTOR

RCU-016

操作部
CONTROL UNIT

4

3

2

1

SYS_FAIL_C

SYS_ACK_H

SYS_ACK_C

J527

B4B_XH_A

SYS_FAIL_H

*
1

D
P
Y
C
-
2
.
5

1
φ
,
5
0
-
6
0
H
z

1
0
0
-
1
2
0
/
2
0
0
-
2
4
0
V
A
C

*
5

BREAKER

*1
DPYC-2.5

BREAKER

100-240VAC

パフォーマンス
モニター

PERFORMANCE
MONITOR

PM-51

ミ
ド

リ
(
太
)

GR
N[
B
]

シ
ロ

WH
T

ク
ロ

BL
K

ミ
ド

リ
GR

N
ア
カ

RE
D

キ
(
太

)
Y
EL
[
B]

ﾑ
ﾗｻ

ｷ
(太

)
P
PL

[
B]

ハ
イ
(
太
)

G
RY
[
B]

ア
オ
(
太
)

B
LU
[
B]

ア
カ

(太
)

RE
D[
B
]

シ
ロ

(太
)

WH
T[

B]

ダ
イ
(
太

)
O
RG

[
B]

チ
ャ

BR
N

IV-8sq. *1

保護アース PE

保護アース PE

IV-8sq. *1

J
5
0
1
/
J
5
2
1

J
5
0
2
/
J
5
2
2

BNC CONNECTOR

BNCｺﾈｸﾀｺﾝﾊﾞｰﾀ

CU-200

X
H
1
0
P
-
W
-
5
P
-
A

X
H
1
0
P
-
W
-
5
P

M
P
S
5
8
8
-
C

P
5
E
-
4
P
T
X
-
B
L

*
1
0
m
*
,
φ
6
.
3

M
P
S
5
8
8
-
C

FR
-F
T
PC
-C
Y
,
10
/
20
/3
0
m,

φ
13

PP

チ
ャ

B
R
N

シ
ロ
/
チ

ャ
W
H
T
/
B
R
N

ダ
イ

O
R
G

シ
ロ
/
ア
オ

W
H
T
/
B
L
U

ア
オ

B
L
U

シ
ロ
/
ダ
イ

W
H
T
/
O
R
G

ミ
ド
リ

G
R
N

シ
ロ

/
ミ

ド
リ

W
H
T
/
G
R
N

TPYCY-2.5

N
A
V
I
G
A
T
O
R

S
P
E
E
D

L
O
G

H
D
G

S
E
N
S
O
R

(
I
E
C
-
6
1
1
6
2
-
2
)

(
I
E
C
-
6
1
1
6
2
-
2
)

T
T
Y
C
S
-
1
T

*
1

T
T
Y
C
S
-
1

*
1

T
T
Y
C
S
-
1

*
1

T
T
Y
C
S
-
1

*
1

*
1

T
T
Y
C
S
-
4

T
T
Y
C
S
-
1

*
1

R
W
-
4
8
6
4
,
φ

9
.
5

M
A
S
T
E
R

R
A
D
A
R

R
W
-
4
8
6
4
,
φ

9
.
5

R
W
-
4
8
6
4
,
φ

9
.
5

S
U
B

D
I
S
P
L
A
Y
1

S
U
B

D
I
S
P
L
A
Y
2

(
F
U
L
L
-
L
O
G
)

(
S
E
M
I
-
L
O
G
)

R
S
V
2
_
T
D
_
B

R
S
V
2
_
T
D
_
A

G
N
D

R
S
V
1
_
T
D
_
B

R
S
V
1
_
T
D
_
A

G
N
D

H
D
G
_
G
N
D

H
D
G
_
B

H
D
G
_
A

L
O
G
_
B

L
O
G
_
A

N
C

N
A
V
_
B

N
A
V
_
A

N
C

A
R
P
A
_
B

A
R
P
A
_
A

N
C J
6
2
0
(
T
B
)

ダ
イ

ダ
イ

J
6
8
0

J615(TB)

1
.
5
/
1
0
/
2
0
/

3
0
m
,
φ
9

1
.
5
/
1
0
/
2
0
/

3
0
m
,
φ

9

J507/527

*1

J
2
0
4

J
2
0
5

D
V
I
-
D

M
O
N
I
T
O
R

D
V
I
-
D

M
O
N
I
T
O
R

M
J
-
A
3
S
P
F
D

制御部

RPU-013
PROCESSOR UNIT

J1

J
6
0
3
(
X
H
)

GYRO_CLK-H

GYRO_CLK-C

GYRO_DATA-C

GYRO_DATA-H

NC 5
4

3

2

1 チャ BRN

キ YEL

ダイ ORG

アカ RED

64P1106A

GYRO

BOARD
CONVERTER

J7(NH)

MU-201CR (FAR-2137S)
MU-231CR (FAR-2837S)
USER SUPPLY FOR FAR-2137S-BB

ｽｲｯﾁﾝｸﾞ ﾊﾌﾞ
SWITCHING HUB
HUB-1002

1

3

AC

AC

GND

IV-1.25sq.

*1

3
2
14

6
9

(8PORTS)

100-230VAC 03S9722

*1

*1 *6
*1 *6

(
I
E
C
-
6
1
1
6
2
-
1
)

(
I
E
C
-
6
1
1
6
2
-
1
)

(
I
E
C
-
6
1
1
6
2
-
1
)

(
I
E
C
-
6
1
1
6
2
-
1
)

P
C

(
F
O
R
M
A
I
N
T
E
N
A
N
C
E
)

*1
L
A
N
CA
B
LE

(
C
AT
5)

O
R

D
V
I
-
D
/
D

S
I
N
G
L
E
L
I
N
K
5
M
/
1
0
M
,
φ
7

R
W
-
9
6
0
0
,
φ

2
2
.
1
,

1
5
/
3
0
/
4
0
/
5
0
m

M
A
X
.
1
0
0
m

0
3
-
2
0
9
0
(3
P
)

0
3
-
2
0
8
9
(3
P
)

03-2091(5P)

0
3
-
2
0
8
8
(6
-
1
4
P
)

*2

*2

*2

*2

R
U
-
3
3
0
5
*
2

*2

*2

*2

*
4

*
3

P
C

R
S
-
2
3
2
C

C
A
B
L
E

P P

03P9342

TB BOARD

D
P
Y
C
-
1
.
5

*
1

1
1
0
/
1
1
5
V
A
C
,
1
φ

,

2
2
0
/
2
4
0
V
A
C
,
5
0
-
6
0
H
z

1
0
0
V
A
C
,
1
φ

,
5
0
-
6
0
H
z

D
P
Y
C
Y
-
1
.
5

*
1

D
P
Y
C
Y
-
1
.
5

*
1

I
F
_
V
I
D
E
O

I
F
_
V
I
D
E
O

A
L
A
R
M
1
_
0

A
L
A
R
M
1
_
1

A
L
A
R
M
2
_
0

A
L
A
R
M
2
_
1

A
L
A
R
M
3
_
0

A
L
A
R
M
3
_
1

S
Y
S
_
F
A
I
L
_
N

S
Y
S
_
F
A
I
L
_
C

E
X
T
_
A
L
M
_
A
C
K
_
N

G
N
D

OP
ER
AT
OR
_F
IT
NE
SS
_0

OP
ER
AT
OR
_F
IT
NE
SS
_1

S
Y
S
_
F
A
I
L
_
H

S
Y
S
_
F
A
I
L
_
C

K
E
Y
_
R
X
D
_
B

K
E
Y
_
R
X
D
_
A

K
E
Y
_
T
X
D
_
A

K
E
Y
_
T
X
D
_
B

電源制御部
POWER SUPPLY UNIT
PSU-007

GND

IV-8sq. *1

保護アース PE

2
2
0
V
A
C
,
3
φ
,
5
0
H
z

1
1
0
V
A
C
,
3
φ
,
6
0
H
z

4
4
0
V
A
C
,
3
φ
,
6
0
H
z

（
空
中
線
部
用
）

F
O
R

A
N
T
E
N
N
A
U
N
I
T

T
P
Y
C
-
2
.
5

*
1

T
P
Y
C
-
2
.
5

*
1

T
P
Y
C
-
2
.
5

*
1

R
U
-
6
5
2
2

*
2

R
U
-
5
6
9
3

*
2

R
U
-
5
4
6
6
-
1
*
2

K
2 1 3 5

3
φ

(
U
)

3
φ

(
V
)

3
φ

(
W
)

T
P
Y
C
-
2
.
5

*
1

2
0
0
/
3
8
0
V
A
C
,
3
φ
,
5
0
H
z

2
2
0
/
4
4
0
V
A
C
,
3
φ
,
6
0
H
z

2
2
0
V
A
C
,
3
φ
,
5
0
H
z

2
2
0
/
4
4
0
V
A
C
,
3
φ
,
6
0
H
z

F
O
R

H
S
C
(
4
5
R
P
M
)

（
高
速
回
転
用
）

Jun. 9 '04

www.reelschematic.comwww.reelschematic.com

yhatai
Y. Hatai

miyosi
S-1

http://www.reelschematic.com


 
 

 

www.reelschematic.comwww.reelschematic.com

http://www.reelschematic.com

	SAFETY INSTRUCTIONS
	TABLE OF CONTENTS
	EQUIPMENT LISTS
	SYSTEM CONFIGURATION
	1. MOUNTING
	1.1 Antenna Unit
	1.2 Monitor Unit
	1.3 Power Supply Unit
	1.4 Control Unit
	1.5 Processor Unit

	2. WIRING
	2.1 Interconnection
	2.2 Antenna Unit
	2.3 Monitor Unit
	2.4 Processor Unit
	2.5 Power Supply Unit
	2.6 Changing AC Power Specification of Processor

Unit

	3. SETTING AND ADJUSTMENT
	3.1 DIP Switch Setting
	3.2 Initializing tuning
	3.3 Heading Alignment
	3.4 Adjustment Sweep Timing
	3.5 Suppressing Main Bang
	3.6 Other Settings

	4. INSTALLING OPTIONAL EQUIPMENT
	4.1 Gyro Converter GC-10
	4.2 Memory Card Interface Unit
	4.3 DVI-RGB Conversion Kit
	4.4 BNC Connector Converter
	4.5 Switching Hub

	5. INPUT/OUTPUT DATA
	INSTALLATION MATERIALS, ACCESSORIES, SPARE PARTS
	OUTLINE DRAWINGS
	INTERCONNECTION DIAGRAM
	Errata sheet

		2004-03-18T17:34:43+0900
	Yoshitoshi Hatai


