

Smartfind G8 AIS
Smartfind G8
Smartfind E8

EPIRB-AIS
USER MANUAL

This manual is applicable to the Smartfind G8 AIS, Smartfind G8 and Smartfind
E8 EPIRBs. The G8 models contain a GNSS receiver for improved positional
accuracy; some parts of this manual are applicable only to the G8 models and are
marked accordingly.

ONLY IN EMERGENCY

FALSE ALERTS
ENDANGER LIVES.

1. Remove the EPIRB
completely from its
bracket (left) or
enclosure (right).

The enclosure is
spring loaded to auto-
matically release the
EPIRB if your vessel
sinks.

2. If time permits, lift
the red ñONò cover,
then press the
activation button for 2
seconds.

3. Uncoil the EPIRBôs
lanyard and tie it to the
life raft. Throw the
EPIRB into the water
(it will self-activate if
you did not have time
to press the activation

button).

CONTENTS

1 SAFETY NOTICES ... 1
1.1 Use ... 1
1.2 Testing, maintenance and disposal .. 1
1.3 Hazards .. 1
1.4 EC Declaration of Conformity ... 1
1.5 FCC Compliance .. 1
1.6 Response time ... 1
1.7 Disclaimer ... 1

2 MANDATORY REGISTRATION 2
2.1 Overview .. 2
2.2 How to register ... 2

3 DESCRIPTION .. 3
3.1 EPIRB controls and indicators ... 4

3.1.1 Top view .. 4
3.1.2 Back view .. 5

3.2 Carry handle ... 6
3.3 Manual bracket ... 7
3.4 Float-free enclosure ... 8

3.4.1 Automatic activation .. 8
3.4.2 Manual activation... 8

4 EMERGENCY PROCEDURE .. 9
4.1 Abandon ship! .. 9

4.1.1 Float-free enclosure... 10
4.2 Release from manual bracket .. 10
4.3 Release from float-free enclosure .. 11
4.4 Manual activation ... 12
4.5 Optimising onboard performance ... 13
4.6 Deactivation .. 14
4.7 Stowage ... 15

4.7.1 Manual bracket .. 15
4.7.2 Float-free enclosure... 16

5 FALSE ALERTS ... 18
5.1 Notify rescue services .. 18
5.2 Deactivate the EPIRB... 18
5.3 Faulty EPIRB .. 18

6 INSTALLATION .. 19
6.1 Manual bracket ... 19

6.1.1 Siting .. 19

6.1.2 Mounting procedure ... 19
6.1.3 Mounting instruction plate .. 20

6.2 Float-free enclosure .. 21
6.2.1 Siting .. 21
6.2.2 Mounting procedure ... 22
6.2.3 Mounting instruction plate .. 23
6.2.4 HRU expiry date ... 23
6.2.5 Marking vessel name ... 23

7 MAINTENANCE ... 24
7.1 Servicing schedule .. 24
7.2 Self-test & inspection .. 25

7.2.1 Short self-test ... 25
7.2.2 Long self-test (GNSS variants only) 26

7.3 Mechanical inspection .. 27
7.4 HRU replacement ... 28
7.5 Battery maintenance ... 31

7.5.1 Battery replacement ... 31
7.5.2 Battery removal .. 31

7.6 Transportation ... 33
7.7 GMDSS inspections .. 33

8 END OF LIFE STATEMENT ... 34
8.1 Disposal .. 34

9 TECHNICAL SPECIFICATION 35

10 PRODUCT WARRANTY .. 36
10.1 Orolia Ltd Warranty Registration .. 36
10.2 Warranty Statement .. 36

11 HOW DOES IT WORK? ... 38

12 COSPAS-SARSAT SATELLITE SYSTEM 39
12.1 The Search And Rescue (SAR) process 39
12.2 Global Navigation Satellite System (GNSS) 40
12.3 MEOSAR Compatibility Explained .. 40

13 HOW TO REGISTER YOUR EPIRB 42
13.1 Emergency contact ... 42
13.2 Registration Information for Australia & New Zealand.............. 43

13.2.1 Advice for EPIRB purchase or transfer 43
13.3 Online warranty registration .. 44
13.4 Radio licence .. 44
13.5 Sale or transfer ... 44

Page 1

1 SAFETY NOTICES

1.1 Use

An EPIRB (Emergency Position Indicating Radio Beacon) is for use in maritime
emergencies and is approved for these contingencies. It is not designed or
recommended for use on land or in the air.

Use the EPIRB only in situations of grave and imminent danger. False alerts
endanger lives. Help to prevent them; understand how to activate and deactivate
your equipment. Intentional false alerts may involve penalties.

Read the complete manual before installing, testing or using the EPIRB.

Ensure the EPIRB is registered with your local authorities (Flag State nation) ï see
page 2.

1.2 Testing, maintenance and disposal

Ensure you test the EPIRB monthly ï see page 25.

The EPIRB contains no user serviceable parts. The battery pack contains lithium
metal batteries. Do not incinerate, puncture, deform or short-circuit. If you need to
dispose of batteries or the complete EPIRB ï see page 34. Return to your dealer
for service ï see page 24.

1.3 Hazards

This EPIRB emits radio frequency radiation when activated. It is advisable not to
handle the antenna while the EPIRB is activated.

It is not advisable to stare directly at the strobe lights.

1.4 EC Declaration of Conformity

Hereby Orolia Ltd declares that this EPIRB is in compliance with the essential
requirements and other relevant provisions of the Marine Equipment Directive
(MED) ï 96/98/EC. A copy of the Declaration of Conformity can be obtained online
from: http://www.mcmurdomarine.com/documents

1.5 FCC Compliance

This device complies with the GMDSS provisions of Part 80 of the FCC rules.

1.6 Response time

The function of the EPIRB is to send an alert to COSPAS-SARSAT satellites as
described on page 39. How soon an alert is received depends on the positions of
the satellites at the time and can be influenced by overhead obstructions aboard
the vessel. Rescue time following an alert depends on the overall performance of
the Search and Rescue organisations which is outside the control of Orolia Ltd.

1.7 Disclaimer

Orolia Ltd reserves the right to change this specification at any time without notice
and hereby specifically disclaims liability for any consequences of such action.

http://www.mcmurdomarine.com/documents

Page 2

2 MANDATORY REGISTRATION

WARNING!
You must register your EPIRB with the appropriate authorities.
Failure to register may slow the rescue and lead to loss of life.
In the USA failure to register may result in a fine.
In the UK you are legally required to register your EPIRB.

2.1 Overview

Every EPIRB is pre-programmed with a unique identity before it reaches the
customer. This is performed by the manufacturer or, in some cases, the
distributor. The identity includes a 3 digit country code. This is the country that
takes responsibility for storing that particular EPIRBôs registration details. In
most cases, this is the country to which the vessel is flagged. The country
programmed into your EPIRB can be found from its rear identity label. You
must register with this country.

MV BELLANA
EPIRB 1

1D1400063F81FE0
FLAG 232 G BRITAIN
SERIALISED 000012

CATEGORY 1 ï AUTO

Class 2 ï20/+55 C (-4/+131 F)

When you activate your EPIRB in an emergency, the nearest maritime search
and rescue coordination centre (MRCC) will receive the message and decode
the country code. They will then access the registration database for that
country and expect to find details of your vessel, its radio equipment and who
to contact. If they fail to find this information, this may slow down any rescue.

2.2 How to register

Please refer to page 42 for detailed information about the registration process.

Vessel

Unique
Identity
Number
(UIN)

Country

Page 3

3 DESCRIPTION
This EPIRB is a powerful self-contained distress transmitter and once
activated will operate for at least 48 hours. It operates best while floating in
water, but it can also be operated while on board a vessel or in a life raft.

The EPIRB can be mounted to the vessel using one of two options:

¶ Manual bracket, or

¶ Float-free enclosure

 EPIRB EPIRB in manual bracket Float-free enclosure

Page 4

3.1 EPIRB controls and indicators

3.1.1 Top view

ON button

Activate EPIRB by
lifting the red cover and
pressing the ON button
for >2 seconds.

OFF button

Deactivate EPIRB
by lifting the grey
cover and pressing
the OFF button for
>2 seconds.

Strobe lights

Three high intensity LEDs.
When EPIRB is activated, the
strobe lights flash, providing a
visual means of locating the
EPIRB.

Green LED

Indicates
correct/normal
function.

Red LED

Slow flash:
acquiring GNSS location.
Rapid flash:
EPIRB malfunction.

Antenna

Must be vertical
and have a clear
view of the sky for
optimum
performance.

Page 5

3.1.2 Back view

Test button

Initiates self-test (see page 25).

Sea Contacts

Detects when EPIRB is
immersed in water and
automatically initiates an alert.
Sea contacts are disabled when
the EPIRB is mounted in the
manual bracket, carry-safe
bracket or float-free enclosure.

Lanyard

For best operation, leave the
EPIRB floating in the sea near
the survival craft, as this results
in the optimum performance.
Use the lanyard to secure the
EPIRB to the survival craft (see
page 13).

Battery Case Cover
Battery Expiry Date Label

(see page 31)
Carry Handle Cover

(see page 6)

Page 6

3.2 Carry handle

The carry handle (if fitted) allows hands-free carrying of the EPIRB in an
emergency situation.

3. Adjust the carry handle to secure the EPIRB across the body, around a

shoulder, arm or wrist during emergency evacuation prior to activation.

1. Twist the base of the

EPIRB anti-clockwise to
remove the cover.

2. Remove handle
from base.

Page 7

3.3 Manual bracket

If you purchased the manually activated EPIRB variant, this is supplied with a
bulkhead-mounting manual bracket.

The manual bracket should be located in plain view near an emergency exit
(see page 19).

To prevent accidental activation due to contact with water, the manual bracket
contains a magnet which deactivates the sea contacts.

The manual bracket is formed of two parts: a carry-safe bracket which
contains the deactivating magnet and a bulkhead dock, which is permanently
fixed to the bulkhead of the vessel.

The carry-safe bracket allows the EPIRB to be detached and transported in,
for example, a wet grab bag.

WARNING ï The EPIRB will NOT be activated by water while it is in the
manual bracket or in its carry-safe bracket. The EPIRB must be removed
from all parts of the manual bracket before it will activate in water.

Removable carry-
safe bracket

Bulkhead
dock

Sea contact
deactivating
magnet

Page 8

3.4 Float-free enclosure

If you purchased the automatically activated variant - also known as the ñfloat-
freeò version - then your EPIRB is supplied in a fully protective enclosure.

3.4.1 Automatic activation

The float-free enclosure is spring loaded to automatically release the EPIRB if
your vessel sinks. This automatic release is controlled by a device called a
Hydrostatic Release Unit (HRU) fitted inside the enclosure (see below).

3.4.2 Manual activation

If you need to activate your EPIRB manually, it can be released from the
enclosure (see page 11).

To prevent accidental activation due to contact with water, the float-free
enclosure contains a magnet which deactivates the sea contacts.

1. Beacon

released when
submerged in
water at <4m.

2. Lever ejects

cover and EPIRB.

3. EPIRB floats to

the surface and
switches on
automatically.

Page 9

4 EMERGENCY PROCEDURE

An EPIRB is a piece of life saving equipment. Its sole purpose is to call
for help.

It must only be used in situations of grave and imminent danger.

Misuse can involve a severe penalty.

4.1 Abandon ship!

1. If it is safe to do so, release the EPIRB from its mounting bracket or
float-free enclosure as described on pages 10 & 11.

2. If your EPIRB is fitted with a carry handle, use it to secure the EPIRB
around your shoulder, arm or wrist during the evacuation (see page 6).

3. Take the EPIRB to your life raft.

4. Once the life raft is in the water and clear of the sinking vessel, uncoil
the EPIRBôs lanyard and tie it to the life raft.

5. Throw the EPIRB overboard so that it floats several metres away from
the life raft. The EPIRB will operate automatically.

6. For best operation, leave the EPIRB floating in the sea near the survival
craft for optimum performance.

Page 10

4.1.1 Float-free enclosure

If there has been no time to retrieve the EPIRB from the float-free enclosure
during evacuation, it will automatically release itself as the vessel sinks. The
EPIRB will float to the surface and start to operate automatically.

The EPIRB is best used to mark the location of survivors, not the accident
scene. If possible, and only if it is safe to do so, recover the EPIRB and tie to
the survival craft using the lanyard.

4.2 Release from manual bracket

3. Open the strap fully.

4. Firmly pull the EPIRB out of the bracket.

WARNING ï The antenna will spring up when the EPIRB is released. Be
careful to avoid eye injury.

1. Locate the end of the retaining

strap on the right hand side of
the manual bracket.

2. Push the end of the strap

towards the EPIRB and then
forwards to release the strap.

Page 11

4.3 Release from float-free enclosure

WARNING ï The antenna will spring up when the EPIRB is released. Be
careful to avoid eye injury.

1. Locate the

locking dial at
the top of the
enclosure
cover.

2. Push the dial

in and turn anti-
clockwise to the
unlocked
position.

3. Remove the

cover by pulling
the top away
from the
bulkhead.

4. Pull the

EPIRB out
of the
enclosure.

Page 12

4.4 Manual activation

The strobe light will start to flash immediately; however, the EPIRB will not
make any distress transmissions for approximately 50 seconds. This allows
time to turn off the EPIRB if it has been activated accidentally. When the green
indicator starts to flash, distress transmissions have started.

For GNSS-equipped EPIRBs (G8 versions), the EPIRB will also attempt to
determine its position using a GNSS satellite constellation. During this
process, the RED indicator will flash. Once the position has been determined,
the RED indicator will stop flashing.

1. Locate the ON button on the
top dome under the red cover.

2. Lift the cover, press the ON

button for >2 seconds and
release.

Page 13

4.5 Optimising onboard performance

The EPIRB is designed and optimised to be used floating in the sea. However,
in emergencies when it is not necessary to evacuate the vessel, you may want
to deploy the EPIRB onboard.

Find a suitable position for the EPIRB according to the following guidelines:

NOTE: Failure to observe these guidelines may affect whether and how
soon an alert is received by the satellite system. Keep the EPIRB upright
at all times (hold it if necessary but do not touch the antenna). The high

intensity strobe lights may cause discomfort if viewed for long periods.

PLACE THE EPIRB
UPRIGHT, IN THE
OPEN, CLEAR OF
LARGE STRUCTURES.

KEEP THE EPIRB
CLEAR OF
OVERHANGS
AND OVERHEAD
OBSTRUCTIONS.

DO NOT LAY
THE EPIRB
ON ITS SIDE.

DO NOT
SECURE THE
EPIRB
LANYARD TO
THE VESSEL.

DO NOT PLACE
THE EPIRB
UNDER COVER.

V
U

U

U U

Page 14

4.6 Deactivation

Once the EPIRB has been activated for a distress situation, it should not be
switched off until the SAR agency directs this.

3. The strobe light and green indicator will stop flashing. If any light continues

to flash, then check that the sea contacts are dry.

It is important to realise that the only time the EPIRB is completely off is when
it is fitted in the manual bracket, carry-safe bracket or float-free enclosure. As
soon as it is removed, the EPIRB will turn on automatically if the sea contacts
(see page 5) are immersed in water.

Although you can control the EPIRB manually with the ON and OFF buttons,
the sea contacts override any manual settings. For the OFF switch to operate
properly, the EPIRB must first be dry so that the sea switch is de-activated.

1. Locate the OFF button on

the top dome under the grey
cover.

2. Lift the cover, press the OFF

button for >2 seconds and
release.

