

IC-F1100D Series
IC-F2100D Series

VHF AND UHF DIGITAL TRANSCEIVERS

Big on Audio, Small on Size 1500 mW Class Leading Audio

The IC-F1100D and IC-F2100D IDAS™ digital handheld units improve on the past performance of the IC-F1000D and IC-F2000D as well as setting a new standard in digital communication. This model continues Icom's reputation for high power audio clarity with a leading edge 1500 mW speaker. These compact handheld radios are also waterproof, dust-tight and come with a long lasting battery for those times when communication matters.

The digital handheld units are available in three designs which are Simple version with no display or keypad (IC-F1100D & IC-F2100D), simple keypad and display version (IC-F1100DS & IC-F2100DS) and Full keypad and display version (IC-F1100DT & IC-F2100DT).

Icom's custom high power handling capacity speaker for 1500 mW of powerful audio

Compact, waterproof durable design (IP67/55/54 and MIL-STD-810-G)

Multiple operating modes

(Available protocol differs depending on version)

- Analog FM
- NXDN™/dPMR™ conventional
- NXDN™ Type-D single-site trunking

Over-the-Air Alias (OAA) function displays the caller's name without programming (IC-F1100DT/DS and IC-F2100DT/DS only)

Motion/Stationary detection, Man Down and Lone Worker functions

Operating time of up to 18 hours with the BP-280

IC-F1100DT

IC-F2100DS

IC-F1100D

IDAS™
ICOM DIGITAL ADVANCED SYSTEM

NXDN™

dPMR™
Digital

General Features

- 136–174, 350–400, 400–470, 450–512, 450–520 MHz versions
- 128 Channels / 8 Zones (for LCD types)
- 16 Channels (for non-display types)
- Icom's customized speaker offers a louder 1500 mW audio output
- An engineered casing that amplifies and improves acoustic sound clarity
- Compact (52.2 (W) × 111.8 (H) mm; 2.1 × 4.4 in) and lightweight
- IP67/55/54 waterproof and dust-tight protection
- Tested to 12 categories of MIL-STD-810-G environmental tests
- AquaQuake™ – Expels water ingress from the speaker grill
- DTMF autodial memories
- 16-position rotary selector and ON/OFF volume knob
- Programmable keys – Increase the number of programmable key assignments by using the “Shift key”
- Operating times of up to 18 hours (with the supplied BP-280 battery pack)
- Eight character alphanumeric display (for LCD types)
- Three color LED

1500 mW powerful audio

Icom custom high power handling capacity speaker

Waterproof for 30 minutes in one meter depth of water

Operating Mode (Available protocol differs depending on version)

- NXDN or dPMR Mode 1/Mode 2 conventional
- NXDN or dPMR multi-site conventional over IP network
- NXDN Type-D single-site trunking
- Analog mode
- Analog/digital mixed operation (conventional mode)

Check our website to know more about 6.25 kHz FDMA narrow band.
www.icomjapan.com/explore/digital/

Digital Functions (Voice and Data)

- AMBE+2™ vocoder
- Over-the-Air Alias (OAA) displays the caller's name without programming (for LCD types)
- Individual, Group and All call
- Late entry for Group call
- Status call and Polling
- Short data messages (for LCD types)
- Call alert (NXDN)
- Radio check (RX only) (NXDN)
- GPS position capabilities (requires HM-171GPW)
- Up to 500 ID numbers for IDAS or MDC 1200 signaling system can be saved in the Call List to show the alias name

Analog Functions

- CTCSS and DTCS tone
- 2-Tone and 5-Tone
- MDC functions*; PTT ID, Emergency (TX/RX), Radio check (RX), Stun (RX), Revive (RX) (* Depending on version)
- BIIS PTT ID transmission

Safety and Security

- Digital voice scrambler (Low level encryption)
- Radio Stun/Revive/Kill (RX only)
- Remote monitor (NXDN)/ambience listening (dPMR)
- Man down, Lone worker and Emergency call key capability
- Motion and Stationary detection function
- Surveillance function temporarily turns OFF the beep and LED indicator
- Power ON password (for LCD types)

Scan Functions

- Priority scan monitors one or two priority channels while scanning non-priority channels
- Voting scan automatically selects the optimal repeater site
- Mode dependent scan automatically changes the scan list depending on the operating channel
- Power ON scan function
- Talk Back timer

Voice/Audio Functions

- Channel announcement function
- VOX function for hands-free operation
- Siren sound for security alarm

		IC-F1100DT/DS	IC-F1100D	IC-F2100DT/DS	IC-F2100D
GENERAL					
Frequency coverage* (* Varies, depending on the version)		136–174 MHz (NXDN/dPMR)		350–400 MHz (NXDN, EXP) 400–470 MHz (NXDN/dPMR, USA/EUR/EXP) 450–512 MHz (NXDN, USA) 450–520 MHz (NXDN, EXP)	
Number of channels		128 channels/ 8 zones	16 channels	128 channels/ 8 zones	16 channels
Type of emission* (* Depends on the version)		11K0F3E, 4K00F1E, 4K00F1D (USA) 16K0F3E, 14K0F3E, 11K0F3E, 8K50F3E, 4K00F1E, 4K00F1D (EXP) 16K0F3E, 14K0F3E, 8K50F3E, 4K00F1E, 4K00F1D (EUR)			
Power supply requirement		7.5 V DC nominal			
Current drain (approximate)		Tx		1.3 A (at 5 W)	
		Rx		1.6 A (at 5 W), 1.4 A (at 4 W)	
Antenna impedance		50 Ω			
Operating temperature range		–30°C to +60°C; –22°F to +140°F (Radio specification) (USA/EXP) –25°C to +55°C (Radio specification) (EUR)			
Dimensions (W × H × D; Projections not included)		IC-F1100DS/D, IC-F2100DS/D: 52.2 × 111.8 × 29.4 mm; 2.1 × 4.4 × 1.2 in (With BP-280) IC-F1100DT, IC-F2100DT: 52.2 × 111.8 × 34.1 mm; 2.1 × 4.4 × 1.3 in (With BP-280)			
Weight (approximate)		IC-F1100D, IC-F2100D: 258 g; 9.1 oz (With BP-280 and MB-133) IC-F1100DS, IC-F2100DS: 266 g; 9.4 oz (With BP-280 and MB-133) IC-F1100DT, IC-F2100DT: 277 g; 9.8 oz (With BP-280 and MB-133)			
TRANSMITTER					
Output power (Hi, L2, L1)		5 W, 2 W, 1 W		5 W, 2 W, 1 W (400–470 MHz versions) 4 W, 2 W, 1 W (All other versions)	
Maximum frequency deviation		± 5.0 kHz (25 kHz), ±4.0 kHz (20 kHz), ±2.5 kHz (12.5 kHz)			
Spurious emissions		70 dB minimum (USA/EXP) (350–400 MHz is included) 0.25 μW (≤ 1 GHz), 1.0 μW (> 1 GHz) (EUR/EXP) (Except 350–400 MHz)			
Frequency stability		±2.0 ppm		±1.0 ppm	
Audio harmonic distortion		0.8%/0.9%/1.0% typical (25/20/12.5 kHz) (at AF 1 kHz 40% deviation)		0.7%/0.9%/1.0% typical (25/20/12.5 kHz) (at AF 1 kHz 40% deviation)	
FM Hum and Noise (without CCITT filter)		46 dB typ. (25 kHz) (EXP), 44 dB typ. (12.5 kHz) (USA/EXP)		44 dB typical (12.5 kHz) (USA)	
Residual modulations (with CCITT filter)		51/49/45 dB typical (25/20/12.5 kHz) (EUR/EXP)		54/52/48 dB typical (25/20/12.5 kHz) (EUR/EXP)	
FSK error		5% maximum			
External microphone connector		3-conductor 2.5 (d) mm (1/10 in)/2.2 kΩ			
RECEIVER					
Sensitivity		Digital		–9 dBμV typical emf (0.18 μV typical) (at 5% BER)	
		Analog		–8 dBμV typical emf (0.20 μV typical) (at 5% BER)	
Adjacent channel selectivity		Digital		0.24 μV typical (at 12 dB SINAD)	
		Analog		0.24 μV typical (at 12 dB SINAD)	
Spurious response rejection		Digital		–5/–5/–2 dBμV typ. emf (25/20/12.5 kHz) (at 20 dB SINAD)	
		Analog		–5/–5/–2 dBμV typ. emf (25/20/12.5 kHz) (at 20 dB SINAD)	
Intermodulation rejection		Digital		59 dB typ.	
		Analog		58 dB typ.	
Hum and noise		Digital		77/75/67 dB typ. (25/20/12.5 kHz)	
		Analog		76/75/69 dB typ. (25/20/12.5 kHz)	
AF output power (at 5% distortion)		Digital		70 dB typ. (USA/EXP), 74 dBμV emf typ. (EUR/EXP)	
		Analog		70 dB typ. (USA/EXP), 74 dBμV emf typ. (400–470 MHz, EUR/EXP) 71 dBμV emf typ. (350–400 MHz, EXP) 77 dB typ. (25 kHz) (EXP), 77 dB typ. (12.5 kHz) (USA/EXP), 70 dB typ. (EUR/EXP)	
External speaker connector		(With CCITT filter)		42 dB typical (12.5 kHz) (USA)	
		(Without CCITT filter)		50/48/45 dB typ. (25/20/12.5 kHz) (EUR/EXP)	
Internal SP		1500 mW typical (With an 8 Ω load)		1500 mW typical (With an 8 Ω load)	
		450 mW typical (With an 8 Ω load)		400 mW typical (With an 8 Ω load)	
External speaker connector		2-conductor 3.5 (d) mm (1/8 in)/8 Ω			

All stated specifications are subject to change without notice or obligation. Measurements made in accordance with TIA-603 (USA/EXP) or EN 300-086, EN 301-166 (EUR/EXP).

Applicable U.S. Military Specifications & IP Rating

Standard	MIL 810G	
	Method	Procedure
Low Pressure	500.5	I, II
High Temperature	501.5	I, II
Low Temperature	502.5	I, II
Temperature Shock	503.5	I-C
Solar Radiation	505.5	I
Rain Blowing/Drip	506.5	I, III
Humidity	507.5	II
Salt Fog	509.5	–
Dust Blowing	510.5	I
Immersion	512.5	I
Vibration	514.6	I
Shock	516.6	I, IV

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

Ingress Protection Standard

Dust & Water	IP67 (Dust-tight and Immersion)
	IP55/IP54 (Dust and Water jets/Water resistant)

Battery Life

Battery pack	Type	Capacity	Operating time*	
			VHF	UHF
BP-280	Li-ion 7.2 V	2400 mAh (typ.), 2280 mAh (min.)	Up to 18 hours (at 5 W)	Up to 17 hours (at 5 W), Up to 18 hours (at 4 W)
BP-279	Li-ion 7.2 V	1570 mAh (typ.), 1485 mAh (min.)	Up to 11.5 hours (at 5 W)	Up to 11 hours (at 5 W), Up to 11.5 hours (at 4 W)
BP-278	Li-ion 7.2 V	1190 mAh (typ.), 1130 mAh (min.)	Up to 9 hours (at 5 W)	Up to 8.5 hours (at 5 W), Up to 9 hours (at 4 W)

* TX: RX: standby = 5:5:90. Power save function ON.

Supplied accessories:

- (May differ, or not supplied, depending on version)
- Battery pack, BP-280
 - Belt clip, MB-133
 - Antenna
 - Desktop charger, BC-213*
 - AC adapter, BC-123SE/SUK/SV or BC-242*

The "3D GENUINE Icom label" is attached to the rear chassis under the battery. Check the Icom website for details:
<http://www.icom.co.jp/world/genuine-info/>

■ BATTERY PACKS

BP-278: 1190 mAh (typ.), 1130 mAh (min.) rechargeable Li-ion battery.
BP-279: 1570 mAh (typ.), 1485 mAh (min.) rechargeable Li-ion battery.
BP-280: 2400 mAh (typ.), 2280 mAh (min.) rechargeable Li-ion battery.

BP-278 BP-279 BP-280

■ BATTERY CHARGERS

BC-213: Desktop charger.
 Charges the BP-278, BP-279 or BP-280. Charges the BP-280 in 3.5 hours (approximate).
 + **BC-123SA/SE/SUK/SV** or **BC-242:** AC adapter.

BC-214: Multi-charger.
 Charges up to six radios and/or batteries at the same time.
 + **BC-157S:** AC adapter.

* AD-130 charger adapter is supplied with the BC-214, depending on the version.

BC-213 BC-123SA BC-214 BC-157S

■ POWER SUPPLY CABLES AND CHARGER BRACKET

CP-23L: Vehicle charger cable for use with the BC-213.
OPC-656: DC power cable for use with the BC-214.
MB-130: Charger bracket for use with the BC-213.

CP-23L OPC-656 MB-130

■ SPEAKER-MICROPHONES

HM-171GPW: GPS speaker microphone with a waterproof connector. IP67 protection.
HM-168LWP: Waterproof speaker microphone with a waterproof connector. IP67 protection.
HM-159LA: Speaker microphone with a 3.5 mm earphone jack.
HM-158LA: Compact speaker microphone with a 3.5 mm earphone jack.

HM-171GPW HM-168LWP HM-159LA HM-158LA

■ EARPHONE-MICROPHONES

HM-153LA: Durable lapel microphone with earphone.
HM-166LA: Light weight lapel microphone with earphone.

HM-153LA HM-166LA

■ HEADSETS, PTT SWITCH CABLE & PLUG ADAPTER

HS-94LWP: Earphone-headset with a waterproof connector.
HS-95LWP: Behind-the-head headset with a waterproof connector.
HS-94: Earphone-headset. (Use with either the VS-4LA or OPC-2004LA)
HS-95: Behind-the-head headset. (Use with either the VS-4LA or OPC-2004LA)
HS-97: Throat microphone. (Use with either the VS-4LA or OPC-2004LA)
VS-4LA: PTT switch cable for manual PTT operation.
 (For use with either the HS-94, HS-95 or HS-97)
OPC-2004LA: Plug adapter cable for VOX operation.
 (For use with either the HS-94, HS-95 or HS-97)

HS-94LWP HS-95LWP HS-97 VS-4LA OPC-2004LA

■ BELT CLIP

MB-133: Alligator belt clip. Same as supplied.

■ SOFTWARE AND CABLE

CS-F2100D: Programming software. (#11 NXDN, #12 dPMR)
OPC-478UC: USB type radio programming cable.

■ ANTENNAS

FA-SC25V: 136–150 MHz
FA-SC28V: 148–162 MHz
FA-SC29V: 160–174 MHz
FA-SC55V: 150–174 MHz
FA-SC25U: 400–430 MHz
FA-SC57U: 430–470 MHz
FA-SC72U: 470–520 MHz
FA-SC01U: 350–400 MHz
FA-SC02U: 330–380 MHz

FA-SC25V FA-SC55V FA-SC28V FA-SC29V FA-SC25U FA-SC57U

FA-SC72U FA-SC01U

■ STUBBY ANTENNAS

FA-SC26VS: 136–144 MHz
FA-SC27VS: 142–150 MHz
FA-SC56VS: 150–162 MHz
FA-SC57VS: 160–174 MHz
FA-SC26US: 400–450 MHz
FA-SC73US: 450–490 MHz

FA-SC26VS FA-SC27VS FA-SC56VS

FA-SC57VS FA-SC26US FA-SC73US

■ CUT-TYPE ANTENNAS

FA-SC61VC: 136–174 MHz
FA-SC61UC: 380–520 MHz

FA-SC61VC FA-SC61UC

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

Icom, Icom Inc. and Icom logo are registered trademarks of Icom Incorporated (Japan) in Japan, the United States, the United Kingdom, Germany, France, Spain, Russia, Australia, New Zealand and/or other countries. IDAS, IDAS logo and AQUA-QUAKE are trademarks of Icom Incorporated. NXDN is a trademark of Icom Incorporated and JVC KENWOOD Corporation. dPMR and the dPMR logo are trademarks of the dPMR MoU Association. AMBE+2 is a trademark and property of Digital Voice System, Inc. All other trademarks are the properties of their respective holders.

Icom Inc. 1-1-32, Kamiminami, Hirano-Ku, Osaka 547-0003, Japan Phone: +81 (06) 6793 5302 Fax: +81 (06) 6793 0013

www.icomjapan.com

Count on us!

Icom America Inc.
www.icomamerica.com

Icom (Europe) GmbH
www.icomeurope.com

Icom (Australia) Pty. Ltd.
www.icom.net.au

Your local distributor/dealer:

Icom Canada
www.icomcanada.com

Icom Spain S.L.
www.icomspain.com

Shanghai Icom Ltd.
www.bjicom.com

Icom Brazil
 E-mail: sales@icombrasil.com

Icom (UK) Ltd.
www.icomuk.co.uk

Icom France s.a.s.
www.icom-france.com