0 ICOM

HF/50MHz ALL MODE TRANSCEIVER

7.074.100

The Best Balance of Technology, Performance and Fun!

The Best Balance of Technology, **Performance and Fun!**

HF/50MHz ALL MODE TRANSCEIVER IC - 7410

Faster DSP unit and in-house DSP expertise

Icom brings out the best DSP performance combining more than ten years of DSP technical know-how and much faster DSP processors. Icom's in-house DSP experts have developed a IC-746PRO/7400 series replacement that every operator will be proud to own. In addition to the higher speed DSP, the AD/DA converter, AK4620B, provides a higher dynamic range and superior S/N ratio.

<DSP unit> ADSP-21369 Internal clock speed: 333MHz 32-bit floating point DSP Max. performance: 2000MFLOPS

<AD/DA converter> AK4620B ADC Signal/(Noise+Distortion) : 100dE ADC Dynamic range, S/N : 113dB DAC Signal/(Noise+Distortion) : 97dE DAC Dynamic range, S/N : 115dF

Double-conversion superheterodyne

Introduced with the IC-7800, a double conversion superheterodyne design, with an image rejection mixer for the 2nd mixer stage is employed in the IC-7410. This receiver design not only reduces the electronic complexity, it greatly reduces the number of internal distortion points from older triple and guadruple conversion receivers.

+30dBm third-order intercept point (IP3)

In Icom's continuing efforts to Dynamic range characteristics create the best receiver, the design of the IC-7410 incorporates the latest in DSP software technology and Icom's analog RF circuit experience for a +30dBm* IP3, rivaling the IC-7600. The end result, clear reception of weak signals surrounded by QRM from broadcast and neighboring ham stations. * In 14MHz band.

Three first IF filters (3/6/15kHz)

The IC-7410 accommodates three 1st IF filters with the 15kHz, 1st IF filter supplied, while the 3kHz FL-431 and 6kHz FL-430 are optional for better receiver performance by protecting the desired signal from nearby strong signals. (Fixed for 15kHz in FM mode.)

Large, multi-function LCD

The display increases in width from the IC-746PRO/7400 series. The large multi-function LCD shows frequency, 9-character channel name, channel number, multi-functional meter (includes S-meter, RF output, SWR. ALC and COMP level). The dot-matrix portion of the LCD shows the following items:

- Channel name Band scope
- RTTY decoder screen
- Memory keyer contents
 Graphical SWR scale

USB connector for PC control

The IC-7410 has a standard type B USB connector and can be connected to a PC. Modulation input, audio output, RTTY demodulator output and CI-V command can be controlled via the USB cable. Also, the conventional CI-V remote control jack is built in to the IC-7410.

CI-V Jack

RTTY demodulator and decoder

The built-in RTTY demodulator and decoder allow you to instantly read an RTTY message on the display. No external units or PC required. The built-in tuning indicator visually helps in critical tuning.

Simple band scope

The built-in simple band scope shows the band condition at a glance and is handy for searching for active stations.

Wide range of DSP features

Using the latest algorithms, the digital features give flexibility and speed needed for working in tough RF conditions.

- Digital IF filter allows you to choose filter width and shape factor
- Digital Twin PBT eliminates interference by changing the IF bandwidth and/or shifting the IF frequency
- AGC loop management with programmable AGC time constant
- Auto/manual Notch Filter provides more than 70dB attenuation and eliminates unwanted beat tones
- Noise Reduction can enhance the receiver's signal-to-noise ratio
- Noise Blanker reduces interference from pulse-type noise
- RF Speech Compressor increases average talk power, improving signal strength and readability
- · User programmable tone control: microphone equalizer, SSB transmit passband width, receive HPF/LPF and receive audio equalizer

Ample CW functions

- All of the following CW capabilities are included in the IC-7410:
- Large CW pitch knob and independent BK-IN (break-in) delay knob
- CW wave form controlled by the DSP
- 4 keyer channels with 70 characters of transmit memory per channel
- Multi-function electronic kever with adjustable keving speed from
- 6-48 wpm, dot-dash ratio from 1:1:2.8 to 1:1:4.5 and paddle polarity Bug keyer and full break-in function
- Continuously adjustable CW pitch control from 300–900Hz
- Double key jacks (Front and rear panels) CW reverse

High frequency stability

A high stability TCXO crystal oscillator provides ±0.5ppm of high frequency stability over a wide temperature range (0°C to + 50°C). This allows for a long steady operating time in digital modes.

💷 Large heat sink

When compared to the IC-746PRO series, the IC-7410's large heat sink improves heat dissipation. Even during long hours of heavyduty cycle operation, the IC-7410 provides stable output power.

IC-7410 chassis

Function key assignment

Other features

- Built-in voice synthesizer User programmable band edge beep
- VSC (Voice Squelch Control) function
- Two preamplifier types: Preamp 1: Improving IMD characteristics, Preamp 2: High gain preamplifier • 20dB built-in attenuator
- Built-in automatic antenna tuner
- CTCSS tone encoder and decoder
- Triple band stacking register Quick split and frequency lock functions
- RIT and ∠Tx variable up to ±9.999kHz SSB/CW synchronous tuning
- 1Hz pitch tuning and display ±0.5ppm of high frequency stability
- Program, memory, select memory, mode select and ⊿f scans
- Automatic tuning steps
 AH-4 control circuit
- Large independent MIC/RF power and Notch knobs

Optional RS-BA1 IP remote control software

The optional RS-BA1 allows you to use the IC-7410 from another room using your home network or even from a remote location over the Internet

Rear Panel View

SPECIFICATIONS

GENERAL (
Frequency coverage USA version	:
	0.000MHz*
	.999MHz 3.500– 3.999MHz
1.000 1	.405MHz* 7.000- 7.300MHz
	0.150MHz 14.000–14.350MHz
	8.168MHz 21.000–21.450MHz
	24.990MHz 28.000-29.700MHz
	4.000MHz
Europe, Europe-01 version	
	0.000MHz*
	.999MHz 3.500- 3.800MHz
7.000-7	.100MHz (Europe)
7.000–7	.200MHz (Europe-01)
10.100-1	0.150MHz 14.000–14.350MHz
18.068–1	8.168MHz 21.000-21.450MHz
24.890-2	24.990MHz 28.000–29.700MHz
50.000-5	52.000MHz
* Some frequency bands	
Mode	: USB, LSB, CW, RTTY, AM, FM
 Number of memory Ch. 	
Antenna connector	: SO-239×2 (50Ω)
Temperature range	: 0°C to +50°C; +32°F to +122°F
 Frequency stability 	: Less than ±0.5ppm
	(0°C to 50°C; +32°F to +122°F)
	nt : 13.8V DC ±15% (negative ground)
Current drain (at 13.8V E	23A
Tx Max. power	2.2A 2.2A
Rx Stand-by Max. audio	2.2A 3.0A
Dimensions (W×H×D)	: 315×116×343 mm:
(projections not included	
Weight (approx.)	: 10.2kg; 22.4lb

All stated specifications are subject to change without notice or obligation.

OPTIONS

IC-PW1/IC-PW1EURO HE+50MHz 1kW LINEAR AMPLIFIER Covers all HF and 50MHz bands, provides clean, stable 1kW output, Automatic antenna tuner and compact detachable controller are standard. 2 exciter inputs are available.

SM-30 DESKTOP MICROPHONE Compact, lightweight electret microphone. Low cut function is available. SM-20 is also available.

AH-4 HE+50MHz AUTOMATIC

TRANSMITTER

Modulation system

Spurious emission

Carrier suppression

 Unwanted sideband suppression

RECEIVER

 Receive system Intermediate frequencies

Sensitivity (typical)

AM

FM

SSB

FM

Selectivity

SSB

SSB/CW

(BW : 2.4kHz, sharp)

Squelch sensitivity (Pre-amp : ON) :

SSB, CW, RTTY, FM

2_100\/

2-27W

Digital PSN modulation

Digital phase modulation

· More than 40dB

: More than 55dB

Microphone connector : 8-pin connector (600Ω)

:1st 2nd

12.6µV*

: Less than -50dB (HF bands)

Less than -63dB (50MHz band)

: Double conversion superheterodyne

50-54MHz

0.13µV*2

1.6µV

0.32uV*3

64.455MHz

0.16µV*1

2.0µV*

0.5µV*3

More than 2.4kHz / -6dB

Less than 3.4kHz / -40dB

36kHz

0.5–1.8MHz 1.8–29.9MHz

10dB S/N for SSB, CW, RTTY and AM, 12dB SINAD for FM *1 Pre-amp 1 ON, *2 Pre-amp 2 ON, *3 28-29.7MHz.

Less than 5.6µV

Less than 0.3µV

Digital low power modulation

Output power

AM

SSB

ΔМ

FM

SP-21 EXTERNAL SPEAKER Input impedance: 8Ω Max. input power: 5W

SP-23 EXTERNAL SPEAKER 4 audio filters; headphone jack.

Input impedance: 8Ω Max. input power: 5W

C-741

ANTENNA TUNER

Hand microphone

Spare fuses

Matching impedance range	e:
HF bands	16.7–150Ω unbalanced ^{*1}
50MHz band	20–125 Ω unbalanced ^{*2}
*1 Less than VSWR 1:3	; *2 Less than VSWR 1:2.5
Minimum operating power	:
HF bands	8W
50MHz band	15W
Tuning accuracy	: VSWR 1:1.5 or less
	(SWR after the motor has stopped)
Insertion loss (after tuning)	:
1.8 MHz band	1.2dB or less
3.5 –50MHz bands	1.0dB or less
Supplied accessories :	

DC power cable

CW key plug

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

PS-126 DC POWER SUPPLY 13.8V DC, 25A max, with 4-pin type connector

CT-17 CI-V | EVEL CONVERTER For external transceiver control using a PC equipped with an RS-232C port.

FL-430 6kHz 1st IF FILTER FL-431 3kHz 1st IF FILTER 1st IF filters for better receiver performance.

HM-36 HAND MICROPHONE Same as supplied. MB-123 CARRYING HANDLE

Same as supplied. OPC-599 CABLE ADAPTER

Converts 13-pin ACC connector to 7-pin + 8-pin ACC connectors.

RS-BA1 IP REMOTE CONTROL SOFTWARE For IP remote transceiver control from a PC.

Icom, Icom Inc. and the Icom logo are registered trademarks of Icom Incorporated (Japan) in the United States, the United Kingdom, Germany, France, Spain, Russia, Japan and/or other countries.

Icom Inc. 1-1-32, Kami-minami, Hirano-ku, Osaka 547-0003, Japan Phone: +81 (06) 6793 5302 Fax: +81 (06) 6793 0013 www.icom.co.ip/world

Icom America Inc.

SM-50 DESKTOP

MICROPHONE Unidirectional, electret micro-

phone for base station operation. [UP/DOWN] switches and low

cut function are available

2380 116th Avenue NE, Bellevue, WA 98004, U.S.A Phone : +1 (425) 454-8155 Fax : +1 (425) 454-1509 E-mail : sales@icomamerica.com URL : http://www.icomamerica.com

Icom Canada

Glenwood Centre #150-6165 Highway 17, Delta, B.C., V4K 5B8, Canada Phone : +1 (604) 952-4266 Fax : +1 (604) 952-0090 E-mail : info@icomcanada.com URI : http://www.icomcanada.com

Icom (Australia) Pty. Ltd. Unit 1 / 103 Garden Boad. Clayton, VIC 3168 Australia Phone : +61 (03) 9549 7500 Fax : +61 (03) 9549 7505 E-mail : sales@icom.net.au : http://www.icom.net.au URL

Icom New Zealand 146A Harris Road, East Tamaki, Auckland, New Zealand Phone : +64 (09) 274 4062 Fax : +64 (09) 274 4708 E-mail : inquiries@icom.co.nz UBL : http://www.icom.co.nz

Icom (Europe) GmbH

Communication Equipment Auf der Krautweide 24 65812 Bad Soden am Taunus, Germany Phone : +49 (6196) 76685-0 Fax : +49 (6196) 76685-50 E-mail : info@icomeurope.com : http://www.icomeurope.com

Icom Spain S.L.

Ctra. Rubi, No. 88 "Edificio Can Castanyer" Bajos A 08174, Sant Cugat del Valles, Barcelona, Spain Phone : +34 (93) 590 26 70 Fax : +34 (93) 589 04 46 E-mail : icom@icomspain.com URI : http://www.icomspain.com

Icom (UK) Ltd.

Blacksole House, Altira Park, Herne Bay, Kent, CT6 6GZ, U.K. Phone : +44 (01227) 741741 Fax : +44 (01227) 741741 E-mail : info@icomuk.co.uk URL : http://www.icomuk.co : http://www.icomuk.co.uk

Icom France s.a.s.

Zac de la Plaine, 1 Rue Brindejonc des Moulinais, BP 45804 31505 Toulouse Cedex 5, France Phone : +33 (5) 61 36 03 03 : +33 (5) 61 36 03 00 ; icom@icom-france.c Fax E-mail : icc com : http://www.icom-france.com

Icom Polska

81-850 Sopot. ul. 3 Maia 54. Poland Phone : +48 (58) 550 7135 Fax : +48 (58) 551 0484 E-mail : icompolska@icompolska.com.pl URL : http://www.icompolska.com.pl

Asia Icom Inc.

6F No. 68, Sec. 1 Cheng-Teh Road, Taipei, Taiwan, R.O.C. Phone : +886 (02) 2559 1899 Fax : +886 (02) 2559 1874 E-mail : sales@asia-icom.com URL : http://www.asia-icom.co

Beijing Icom Ltd.

10C07, Long Silver Marsion, No.88, Yong Ding Road, Haidian District, Beijing, 100039, China Phone : +86 (010) 5889 5393 15392/5393 Fax : +86 (010) 5889 5395 E-mail : bjicom@bjicom.com URL : http://www.biicom.com

Count on us!

Your local distributor/dealer:

11HS0040 © 2011 Icom Inc.

