

envoy™ HF RADIO

7 FEATURES AT A GLANCE

- Clear and reliable long range analog and digital communications
- Versatile for mobile, base and complex systems deployments
- Exceptional digital and analog voice clarity
- 125 W RF output power
- IP/Ethernet/USB connectivity
- Intuitive colour, multi-lingual graphical user interface and USB Smartloader
- Unparalleled RF performance
- Integrated, encrypted data capability
- Standards-based
 - CCIR 493-4 Selcall
 - FED-STD-1045 / MIL-STD-188-141B ALE (JITC Certified)
 - 3G ALE (STANAG 4538)
 - MIL-STD-188-110A/B (STANAG 4539) Data
 - MELPe (STANAG 4591) / Codan Digital Voice
 - AES-256 / CES-128 Encryption

Codan's Envoy HF Radio delivers dependable, clear, trouble-free voice, messaging and data communications, without dependence on existing infrastructure. Now with Codan's second generation Digital Voice technology, Envoy provides outstanding voice clarity in conditions where competing HF radios fail.

EXCEPTIONAL DIGITAL AND ANALOG VOICE CLARITY

Codan's second generation Digital Voice (DV) technology provides a quantum leap in voice communications. It significantly reduces the hiss, crackle, pops, and multipath effects typical of HF. The vocoders used provide voice quality experience that is similar to cellular phones, and the modem technology ensures continued operation in degraded and fading channels.

When analog SSB mode is needed, Envoy's patented Easitalk™ DSP algorithm works to actively remove background noise and interfering tones. During transmission, Codan's TalkPower feature dynamically compresses and shapes the frequency response of the voice signal to maximise transmit power and intelligibility. A syllabic squelch only opens the speaker mute when speech signals are present to eliminate background noise.

SOFTWARE-DEFINED ARCHITECTURE

Envoy uses latest-generation high-performance Digital Signal Processor (DSP), Field-Programmable Gate Array (FPGA) and microprocessor technology. This provides market-leading performance and future upgradability through software updates to install new capabilities and support evolving standards.

IP / ETHERNET / USB CONNECTIVITY

Envoy IP / Ethernet connectivity enables centralised programming, maintenance and operation of network connected stations. Envoy handsets and consoles include USB ports for convenient programming and maintenance via conventional USB cable connection or via attached memory stick.

UNPARALLELED RF PERFORMANCE

Envoy's strong RF performance is paramount to effective long range communications. Unlike many Software-Defined Radios, Envoy provides specifications superior or equal to high-end analog products. For example, to maximise range, receiver sensitivity is a massive -125 dBm, and blocking is greater than 100 dB, minimising chances of interference from adjacent stations. Envoy's transmitter is also extremely clean, with carrier, spurious and harmonics more than 65 dB below PEP. Envoy also supports connection of dual antennas for short and long range propagation.

12-20267-EN Issue 12 11/2017 © Copyright 2017

QUICK DEPLOYMENT AND INTUITIVE OPERATION

Codan's Windows-based TPS-3250 Radio programming software can be used to build profiles, which can be conveniently deployed via direct connection, IP or USB memory stick. Once profiled, Envoy can be easily locked down using an administrator PIN, ensuring important settings are not tampered with.

Envoy's large high-resolution, sunlight-readable colour display, and intuitive menu system makes operation similar to modern smartphones. Making calls is as simple as navigating to your contact list, locating the desired contact and pressing the "call" button. Other common actions are supported through customisable hotkeys for single or multiple step operations.

For optimal user safety, Envoy includes a dedicated Emergency key. This can be configured to automatically contact one or more stations, embedding the Envoy's GPS coordinates into the emergency signal.

To minimise training burden for non-English speaking users, Envoy's user interface is also made available in a variety of other languages.

ALE AND SELCALL CALLING CAPABILITY

The Envoy includes the latest generation 3G Automatic Link Establishment (ALE) technology providing the user with fast linking and data capabilities. Messages are transferred securely by employing link protection and data encryption. Envoy supports current calling standards including CCIR compliant Selcall, FED-STD-1045 ALE and JITC Certified MIL-STD-188-141B ALE. Envoy enables concurrent operation of different calling systems, and automatically optimises channel scan times. This ensures full interoperability with earlier generation Codan, competitor and legacy radios.

Selcall provides the capability to voice or message call an individual radio, group of radios, or broadcast to all radios. ALE also provides these capabilities, plus built-in intelligence to automatically select the optimum channel (frequency) to ensure the best chance of linking and the clearest signal. The MIL-STD ALE option adds NET calling (similar to Talkgroups), on-air Link Quality Assessment (LQA) exchange, and advanced addressing types.

Envoy's ALE also includes Codan
Automated Link Management (CALM™).
This technology is fully compatible
with conventional standardsbased ALE, but includes significant
proprietary enhancements to improve
performance. As an example, ALE
LQA is internally recorded in a threedimensional matrix against time. This
results in far reduced on-air soundings
and improved probability of linking.
CALM™ also includes special call types
including "first-in-list" for fastest
possible link, and "best-in-list" for
optimised data.

INTEGRAL DATA CAPABILITY

Envoy supports MIL-STD-188-110A/B high-speed data operation up to 9600 bit/s. The modem uses interleavers, tone-excision and turbo-decoding for optimum performance in difficult channels. When combined with Codan's STANAG 5066 compliant RC50-C Email software, email over HF can be achieved from standard SMTP/POP email clients such as Microsoft® Outlook. Emails are automatically compressed and the data rate is optimised to channel conditions.

Envoy also supports Codan's robust low-rate data modem waveform, which is compatible with our 3012 / 3212 external modems. This modem supports data operation to 2400 bit/s (typically 6000 bit/s including compression). It's available with Windows based Email / Chat software, or can be used for custom data / telemetry applications via its standards-based AT command interface.

ENCRYPTION

Envoy has a choice of encryption options to suit the required level of communications security.

For communications up to "top secret" classification, AES 256-bit security is available for both Digital Voice and data encryption, supported with up to 256 internally pre-programmed encryption keys

For voice only applications, Codan's CES-128 DSP-based encryption option is available, with up to 97 16-digit user programmable keys. An additional layer of security is provided by assigning a PIN number during a secure communications session.

Both of these options are supported by Codan's Key Management Software (KMS) application suite, which enables generation, management and deployment of keys. For convenience, keys can also be filled using a conventional USB memory stick.

For basic voice security, the CIVS option provides a 32 code DSP-based scrambler.

All voice encryption options for Envoy can be activated by a single hotkey, and are fully integrated with core Radio functions like Selcall and ALE scanning to ensure simplicity of operation. Envoy can be configured to automatically set the encryptor type and key index per channel or network. This enables interoperability between Codan HF networks operating with disparate encryption types.

GPS SUPPORT

Envoy supports connection of GPS via NMEA0183 compatible GPS receivers. This enables polling and sending of GPS positions over air. Distance and bearing to other users or programmable waypoints can be displayed on an intuitive graphical display. When used with mapping software deployed mobiles vehicles can be graphically tracked.

VERSATILE DESIGN FOR MOBILE, BASE AND COMPLEX SYSTEMS

Envoy is designed using a modular approach, with a handset for mobile applications and a desk console for bases. The use of IP over Ethernet enables geographical separation of radio and console, without the need for expensive adaptor devices. Envoy can also be supplied in rapidly deployable cases.

MODELS

FEATURE	ENVOY X1	ENVOY X2
Channels / Scan groups	100 / 10	1000 / 20
Contact list entries	250	500
GPS calling	Optional	Optional
Accessory serial port	N/A	Standard
Data modem	N/A	Optional
ALE	FED-STD (Optional)	FED/MIL-STD/3G ALE (Optional)

SOFTWARE APPLICATIONS

- TPS-3250 Radio Programming Software
- Internav™ GPS Tracking
- RC50-C Email (for high-speed modem)
- Codan Chat (for robust low rate modem)
- SprintChat and SprintNet

ACCESSORIES

- 500 W / 1 kW High Power Amplifiers
- 3040 Automatic Whip Antenna
- 3033 Telephone Interconnect
- Dual-port Antenna Selector
- Vehicle installation kit (including dash-mount)
- Handset dash-mount
- Virtual Control Point
- Satellite/cellular modem for Codan Convoy

LANGUAGE SUPPORT

- English
- SpanishDari
- Russian
- ChinesePashto
- FrenchPortus
 - Portuguese

Arabic

Farsi

www.codanradio.com

2010Y™ HF RADIO

SPECIFICATIONS

Channels and Scanning Up to 1000 simplex or semi-duplex. Up to 20 scan groups. Simultaneous scanning for Selcall (ALE/CCIR)

and voice. Dwell time 125 ms to 9.9 s, adjustable

Contacts List Up to 500 entries

SDR processing architecture DSP: 456 MHz, 32-bit. FPGA: 500,000 gate. MCU: ARM9, 300 MHz, 32-bit

Interfaces USB (via Handset or Console). Serial RS232 (supports NMEA-0183 GPS). Ethernet (TCP/IP, supports

remote control). Auxiliary GPIO (audio in/out, PTT, RS232) on Envoy X2 model

Audio response Less than 3 dB variation from 300 Hz to 3 kHz (with optional 2.7 kHz filter)

 Compliance
 CE, FCC, IC, AS/NZS 4770:2000, AS/NZS4355:2006

 Temperature range and Humidity
 -30 to +60°C; 95% RH maximum, non-condensing

RF

Frequency range Tx: 1.6 to 30 MHz; Rx: 250 kHz to 30 MHz; Frequency stability: ±0.3 ppm from -30°C to +60°C

ModesSingle sideband (J3E), USB, LSB, AM (H3E), CW (J2A), AFSK (J2B), F1B (FSK) (software defined)Output power125 W PEP ±1 dB (two-tone or voice), user-programmable in 1 W steps (low/medium/high)

Duty cycle 100% Voice/Data with optional Fan

RF output impedance 50 Ω

Filter bandwidths 2.4 kHz standard (500 Hz, 2.7 kHz, and 3 kHz optional)

Transmitter specifications Spurious and harmonic emissions: Better than <69 dB below PEP

Intermodulation products: 40 dB below PEP

Carrier suppression: Better than 65 dB below PEP

Sideband suppression: 70 dB below PEP

Receiver specifications Sensitivity: 0.12 μV, -1.25 dBm for 10 dB SINAD

Selectivity: >70 dB at -1 kHz and +4 kHz ref SCF USB

Blocking: >100 dB at ±50 kHz

Image rejection:>95 dBSpurious response:>85 dB

Intermodulation: Unwanted signal >92 dB below desired signal

Intercept point: +38 dBm

Switching speed <25 ms (Tx:Rx or Rx:Tx)

ELECTRICAL AND MECHANICAL

Operating range 10.8 to 15 V DC (12 V Nominal)

Supply current Rx: 500 mA (backlight min, audio muted); Tx: Two-tone 12.5 A typical, average speech 8 A

Protection Over-voltage/under-voltage/over-temperature/reverse polarity

 Size and Weight
 2210 RF Unit:
 210 x 270 x 65 mm (8.3 x 10.6 x 2.6 in)
 2.8 kg (6.2 lb)

 2320/1 Handset
 75 x 22 x 151 mm (3.0 x 1.3 x 5.0 in)
 0.3 kg (0.7 lb)

2220/1 Handset: 75 x 32 x 151 mm (3.0 x 1.3 x 5.9 in) 0.3 kg (0.7 lb) **2230 Console**: 190 x 228 x 79 mm (7.5 x 9.0 x 3.1 in) 1.1 kg (2.4 lb)

Ingress protection IP43, MIL-STD-810G method 510.5

Environmental standards MIL-STD-810G (Dust, Shock, Vibration, Humidity, Fungus, Altitude)

OTHER

Data modem (robust low rate) CHIRP/QPSK, 2400 bit/s (up to 6000 bit/s using in-built compression)

Data modem (high speed) MIL-STD-188-110A/B, STANAG 4539, 75 to 9600 bit/s

Encryption CES-128, 97 x programmable 16-digit keys, 4-digit PIN (Voice only)

AES-256, 256 x programmable 256-bit keys (Voice/Data)

Vocoder MELPe (1200/2400 bit/s); TWELP (600/1200/2400 bit/s)

CODAN™, Envoy, Easitalk™, and CALM™ are trademarks of Codan Limited. Other brand, product and company names mentioned in this document are trademarks or registered trademarks of their respective holders.

Values noted are typical. Equipment descriptions and specifications subject to change without notice or obligation.

www.codanradio.com

Your Partner:

Danimex Communication A/S Elholm 4 DK-6400 Sønderborg

Phone: +45 73 42 56 00 danimex@danimex.com www.danimex.com

Denmark