Remote Satellite Systems

Typhoon

1.0 Meter Ku-Band 3-Axis (Azimuth, Elevation & Skew) Auto Acquire SATCOM Terminal

TYPHOON FEATURES:

- Simple Rapid Deployment, No Tools Required
- Patented AutoAQYR™ Acquisition Algorithm
- Packs in a Single IATA-Compliant Case
- Minimal User Training Required
- Simple, Integrated, Intuitive User Interface
- User Configurable Satellite Settings
- Remote Graphical User Interface (GUI) Available
- Modem agnostic

AQYR's TYPHOON AutoAQYR[™] SATCOM Terminal delivers lightning fast acquisition in one rugged case. Leveraging the innovation and technology developed and deployed since 2007 with elite military Special Operation Forces, the TYPHOON is the next-generation of rapidly deployable satellite communication terminals. TYPHOON is comprised of a lightweight carbon fiber reflector, patented auto positioner, and compact integrated RF components. The terminal is fully operable from the auto positioner or can be accessed through a remote GUI to manage network profiles and view real time updates. TYPHOON is designed to be modem and satellite service agnostic, but offers significant system-level integration with **MAVERICK** approved modems.

TYPHOON features the patented AutoAQYR[™] software, which provides step-change capability in autoacquisition of Ku-Band signals. The AutoAQYR algorithms allow for acquisition at a carrier-service level, peaking on transponder signals at a much higher level than other platforms in the market. Using the simplistic network profile configuration, the system peaks directly on the assigned transponder and carrier characteristics for the specific network service, providing higher signal gain and better network performance.

AQYR TYPHOON

Acquire Time:

Size:

Weight:

Power:

Scan Range:

I/O Ports:

Transceiver:

Frequency Range Rx: Frequency Range Tx:

XCVR - Rx Conv. Gain:

XCVR - Tx Gain:

Polarization:

Temperature:

Wind Operational:

Base:

Dish:

EIRP:

G/T:

1.0 Meter Ku-Band 3-Axis (Azimuth, Elevation & Skew) Auto Acquire SATCOM Terminal

Power input

for greater stability

10.70 - 12.75 GHz

13.75 - 14.50 GHz

39.0 dBm at 6.3w

56.0 dB

Start to signal lock in less than 3 minutes Positioner = 8.75" L x 7.0" W x 18" H

AC - 110 / 240V DC - 9 / 30v (<40 Watts) Azimuth +/- 30° (60° total)

RJ-45 - for remote interface (IP-68) RF (TNC) connectors - Tx and Rx

Elevation 0° to 90° (90° total) Skew +/- 90° (180° total)

Low profile composite tripod - Legs extend

7-Watt fully integrated BUC, LNB and OMT

Overall RMS Stability -0.50 dB, +0.50 dB

1.0 meter segmented composite dish

Maximum Capability 49.45 dBW,

19.6 dB/K measured at 11.85 GHz

Cross Pol/Co Pol selectable

30mph gusting to 45mph -40° to 140° F (-40° to 60°C)

(22.2cm L x 17.8cm W x 45.7cm H)

Full System = 48 lbs. (18.75 kg) Packed In case = 85 lbs. (38.50 kg)

TOLL FREE 1-888-989-8199

1455 N. Dutton Suite A, Santa Rosa, CA 95401 FAX 707-546-8198 • info@remotesatellite.com www.remotesatellite.com