

SAFE**LINK** R10

AIS Survivor Recovery System

The revolutionary new SafeLink R10 SRS (Survivor Recovery System) is the first of its kind, a personal AIS (Automatic Identification System) device to assist in survivor recovery. It is lightweight and compact, designed for and intended to be carried by all crew members.

- Provides accurate position information to assist fast recovery of individuals in difficulties at sea
- Transmits GPS target tracking information over AIS
- Compatible with plotters and onboard navigation systems† to assist fast location and retrieval
- Small and lightweight for mounting on lifejacket
- Unique serialized ID
- LED flashing indicator
- Minimum 24 hour continuous operation
- 7 year battery life

† For use with AIS enabled plotters, contact your plotter manufacturer for further info.

Safelink R10 SRS SPECIFICATIONS

ENVIRONMENTAL		AIS messages transmitted		Message 1 (UID, GPS position, SOG, COG, UTC) Message 14 (SART-ACTIVE or SART TEST) Factory programmed	
Exterior finish	Hi impact ABS/PC Yellow	Unique ID number		50 channel	
Sealing depth	Immersion to 5m (16.4ft)	GPS receiver		Ceramic patch	
Operating temperature	-20°C to +55°C (-4°F to +131°F)	GPS type		Every minute	
Storage temperature	-30°C to +70°C (-22°F to +158°F)	Antenna type			
BATTERY		GPS position update			
Type	6V Lithium Metal	PHYSICAL			
Replacement	By service centre	Size (D x W x L)		27 x 47 x 124mm (1.1" x 1.6" x 4.7")	
Use	Logged by microcontroller	Weight		120g (4.23 oz)	
OPERATION		Deployment		Webbing clip	
Activation	Manual two stage	Hands free		Security lanyard	
Self test (short)	Battery use indication	Hand held			
GPS Self test (long)	SART TEST	FUNCTIONAL			
transmission with GPS position		First transmission		After 10 seconds (no GPS)	
TRANSPORTATION		Range		4 nautical miles (typical)	
Air cargo	IATA UN 3091, not restricted	Secondary location device and status indicator		Flashing white LED	
Classification	PI970 Section II	STANDARDS APPLIED		(App. Parts of) IEC 61097-14, 60945 (environmental EMC), 61108 parts 1, ITU-R M.1371	
ELECTRICAL		PART NUMBER		K98-001-001A	
AIS Transmitter		Safelink R10 SRS retail pack			
Frequency	AIS channel 1- 161.975 MHz, AIS channel 2 - 162.025 MHz				
Power	2W nominal				
Transmit antenna	Sprung whip				

kannad
marine

www.kannadmarine.com

Orolia Ltd, Silver Point, Airport Service Rd, Portsmouth, PO3 5PB, UK
Tel: +44 (0) 23 9262 3900 Fax: +44 (0) 23 9262 3998
Email: sales.kannad-ma@orolia.com www.kannadmarine.com

Please note that all information given in this brochure is intended to be useful and informative and is correct to the best of our knowledge at time of print. No liability can be accepted for inaccuracies or omissions. The right is reserved to amend this information without prior notice.

ISSUE 4
April 2012

orolia Group

kannad
marine

SAFE**LINK** R10

AIS Survivor Recovery System

Your ultimate chance of retrieval

The SafeLink R10 SRS (Survivor Recovery System) is the first of its kind, a personal AIS (Automatic Identification System) device designed to be fitted to a lifejacket and assist in survivor recovery. The SafeLink R10 SRS is specifically designed as a personal AIS search and rescue locating device, it enables those on board a vessel with an AIS chart plotter[†] to quickly and efficiently locate and retrieve a missing crew member.

The SafeLink R10 transmits target survivor information, including structured alert messages, GPS position information and a unique serialised identity number back to the onboard plotter[†]. An inbuilt high precision GPS receiver provides accurate position information to assist in quick recovery of survivors.

The SafeLink R10 will transmit continuously for a minimum of 24 hours and has a 7 year battery storage life. It also features a flashing LED indicator light to aid detection at night and a self test facility with battery use indication.

Carrying a SafeLink R10 is a must for every safety-conscious sailor. Using this simple to operate, yet state of the art new device ensures the ultimate chance of survivor recovery.

How SafeLink R10 SRS works

- R10 SRS is activated manually in an emergency situation
- A unique emergency alert is transmitted to all AIS receivers and AIS enabled chart plotters[†] within a 4 mile radius (typical)
- An AIS SART emergency alert icon (pictured below) signals the requirement for urgent help

*Image shown is Euronav Software

- Precise target survivor information including GPS position becomes viewable when the chart plotter[†] cursor is positioned over the emergency alert icon
- Provides exact location, distance and bearing to locate person(s) in need of assistance.

As AIS SARTs are still very new, not all small-craft chart plotters with AIS show the correct SART icon ☒ as recommended by the IMO. At the very least, they will show the same icon as used for other craft – normally an arrow. In addition, user settings generally allow you to configure the display to show the MMSI number, which in the R10 always begins with 972. This way you can differentiate the R10 from other vessels. If in doubt, check with your plotter manufacturer how they display SARTs on screen.

All new ECDIS plotters (on ships over 300 tonnes) will display the SART icon ☒ correctly.

† For use with AIS enabled plotters, contact your plotter manufacturer for further info.

Installation and Activation

The SafeLink R10 SRS is designed to be used mounted on a gas-inflation type lifejacket using the clips provided, prior to going to sea. When it is installed in the lifejacket the orange safety tab is released, which 'arms' the R10 ready for use. To use, first inflate the lifejacket. When it is inflated, pull the orange tab downwards to pull the red cap off the R10. This will deploy the antenna and automatically switch ON the R10 SRS.

If professionally fitted to certain models of lifejacket (see website for authorised models), the R10 SRS can become semi-automatic in operation; the action of the lifejacket inflating triggers the activation of the R10 SRS.

Easy activation – just slide off the orange arming tab, then pull off the red activation cap

