ADVANCED ELECTRONICS AND SYSTEMS

AZELim

ANTENNA POSITIONING

www.da-group.fi

AZELi™ - ANTENNA POSITIONING SYSTEM

AZELi $^{\text{TM}}$ is an all-weather precision pedestal/antenna positioning system with network connection, integrated controller and multiple RF and electrical throughputs.

FLEXIBLE, MULTI-USE SYSTEM

The integrated construction offers simple cabling, easy installation and secured remote control. The light weight makes mast installation easy. Heavy duty pedestal supports installation of various antenna sizes and additional antenna equipment installations.

MINIMUM MAINTENANCE NEEDS

The wide temperature range and minimum maintenance need enable demanding placements in remote, hard-to-reach locations.

CONTINUOUS ROTATION

AZELi[™] supports continuous azimuth and up to 210° elevation rotation.

RELIABLE, SECURE NETWORK CONTROL

AZELi[™] supports copper or optical Ethernet with encrypted data transfer. It has manual remote, automatic and group controlling modes.

- Ethernet TCP/IP control
- · Fully encrypted communication
- User definable encryption key
- · Windows GUI
- · Client interface API DLL

POSITIONING METHODS

- Manual control with joystick from remote PC via GUI (Windows or Linux)
- · Stand-alone operation
- · Automated and pre-programmable functions
- Multi-positioner control method
- · Easy connectivity to upper level systems via AZELi API
- User friendly GUI (Windows or Linux)

SYSTEM COMPONENTS AND OPTIONS

- / AZIMUTH ROTATOR WITH CONTROLLER SYSTEM AND WITH CONTINUOUS ROTATION
- / STAND FOR 80 CM DISH ANTENNA WITH ELEVATION I 20° ROTATOR
- / STAND FOR 130 CM DISH ANTENNA WITH ELEVATION 120° ROTATOR
- / STAND FOR 180 CM DISH ANTENNA WITH ELEVATION
- / SINGLE GUI SOFTWARE LICENSE
- / CLIENT API (OPTION)
- / SINGLE LICENSE FOR MULTI-POSITIONER CONTROL SOFTWARE (OPTION)
- / USB JOYSTICK (OPTION)
- / OPTICAL OR COPPER ETHERNET OPTIONS
- / SINGLE CHANNEL OR MULTI-CHANNEL RF ROTARY JOINT OPTIONS
- / SEVERAL OPTICAL ROTARY JOINT OPTIONS
- / SEVERAL SLIP RING OPTIONS
- / ANTENNA EQUIPMENT CONTROLLER AND POWER SUPPLY (OPTION)
- / CUSTOMIZED REQUIREMENTS ARE WELCOME

AZELI SPECIFICATIONS VALUE

AZIMUTH

AZi weight typical 40 kg
AZi dimensions (LxWxH) 620x450x250 mm
AZi vertical load max. typical 2000N

AZi rotation angle continuous 360°

AZi torque max. 500Nm
AZi rotation speed max. max. 20°/s
AZi rotation torque max. 200 Nm

AZi position accuracy ± 6 arc minutes

NOTICE

NUTILE

Depends on version
Depends on version
Light model 500N

Light model 30 Nm

ELEVATION

AS8 stand height 500 mm Dish dia 80 cm

AS8 load typical 300N Depends on version

AS13 stand height 850 mm Dish dia 130 cm

AS13 load typical 300N Depends on version

AS18 stand height 1000 mm Dish dia 180 cm

120° (-15°... 90°... +15°)

Elevation speed max. max. 10°/s

ENVIRONMENT

EL12 elevation angle

Operating temperature $-40^{\circ}\text{C...}+65^{\circ}\text{C}$ Over $+40^{\circ}\text{C}$ no direct sun allowed Maintenance environment $25^{\circ}\text{C} \pm 5^{\circ}\text{C}$ Clean workshop condition

Storage temperature -50°C...+80°C

Vibration IEC 60068-2-27; operation 3mm 2-9Hz, storage and transport; 5G 9-200Hz

Shock IEC 721-3-3; operation 8G 11ms; storage and transportation 15G 11ms when

packed according to instructions

EMC EN EN61000-4-2 Conducted Immunity - ESD

EN61000-4-3 Radiated Immunity - Radiated RF Immunity
EN61000-4-4 Conducted Immunity - Transients, Inductive Switching

EN61000-4-5 Conducted Immunity - Transients, Switch Arcing CISPR 22 Radiated Emissions - Radiated RF Emission

CISPR 22 Conducted Emissions - Conducted RF Emission

Humidity max. < 95% RH Sealing IP 65

ELECTRICAL

Power supply 48VDC +/- 5% or 90-265VAC with 40-63Hz

or 47-440Hz

Heating 48 DC/110/240 VAC
Slip rings 8 pc 10A channels

10 to 20 pc 2A channels, depending other options

DAC to 13 GHz

selected

RF-joint single channel DC-18 GHz
RF-joint dual channel 1 ch: DC to

t dual channel 1 ch: DC to 18GHz

Dual channel: 1 ch DC

to 18GHz and ch 2

Optional

Optional

Optional: Mixed RF and optical on request

Optional, max. 10A available

DVANEED ELECTRONICS AND SYSTEMS

DA-Group is a provider of advanced electronic solutions and products for technology industry, defence and aerospace applications. Our clients use high-performance products in demanding environments ranging from sea depths to space vacuum.

We are experts in embedded systems, electro mechanics and RF/microwave engineering. Our clients benefit from the complete range of services: from R&T, optimal solutions, product development and design, testing/validation, manufacturing to product life cycle management.

The proven DA Quality System fulfills the key standards: - ISO 9001:2008 and AQAP 2110

- Facility Security Clearance (FSC) level EU SECRET National Security Auditing Criteria (KATAKRI II)
- Safety Integrity Level (SIL) and ATEX compliance - ESA PSS/ECSS requirements
- The trusted and experienced partner to increase technical performance and competitiveness.

 Contact us!

DA-DESIGN OY

Keskuskatu 29 Fl-31600 Jokioinen, Finland info@da-group.fi Tel. +358 29 0800 900

www.da-group.fi