

Compact X-band Doppler Weather Radar

Model WR110

At last, Perfomance, Transportability and Reliability within everyone's reach!

A weather Radar for all situations

Cities

Local weather observation capabilities for optimal wastewater treatment efficiency, increased public safety and minimizing property loss through enhanced flood damage prevention control.

Airports

Observation and identification of approaching rainfall/snowfall around airports for improved traffic management and safety.

Mountains

Observation of rainfalls and their effect in mountainous areas allowing easier prediction of water flows for disaster prevention

Easy Installation

- Very Compact and lightweight (1 m, 65 kg)
- No heavy equipment required
- Compatible with regular power outlet

Various data format compatibilities

Various data formats used in major software packages, such as Baron Lynx and Vaisala IRIS Focus, are available

Transportability

- Wide range of transportation choices Pickup, Trailer, Small trucks...
- Heading sensor for azimuth adjustment*
- Vibration isolator for safe relocation and transport*

MIL-STD-810G Test Method 514.7 ANNEX C Category 4 Secured Cargo, Common carrier (US highway truck vibration

WR110 case for easy transportation*

Large Radars (S/C-Band) supplement

The WR110 can supplement, reinforce and fill-in areas global surveillance weather radars cannot reach.

*Example diagram of an efficient combination using WR110 X-Band Radar to detect local weather changes with high precision in lower elevation areas while large S/C band radars sweep higher elevations for longer range surveillance.

Reduced Operating Costs

- Solid-State
 - -Reliable, less maintenance, long life solid-state transmission device
 - -Lower power consumption
- Radar status monitoring for optimized performance

Model Name	WR110	
Antenna Polarization	Single polarization (Horizontal)	
Operating Frequency	9.4 GHz band	
Pulse Width	0.5 - 50 μs	
Pulse Repetition Frequency(PRF)	up to 2,000 Hz	
Beam Width	2.7 degrees	
Peak Output Power	100 W	
Vertical Scan Angle	-2 to 182 degrees (adjustable)	8
Antenna Rotation Speed	0.5 – 10 rpm	0.00
Observation Range	70 km max.	
Scan Modes	PPI, Volume Scan, Sector PPI, Sector RHI	
Output Parameters	Reflectivity factor Zh (dBZ), Doppler velocity V (m/s),	
	Doppler velocity width W (m/s), Rainfall intensity Rain (mm/h)	
Data Correction	Distance and Rain attenuation, Doppler Velocity Folding	
Doppler Speed	+/-64 m/s	
Unwanted Signal Removal	Suppression of clutter from land, Interference Rejection	
Available Data Formats	Binary, CSV, JPEG, CF/Radial, Opera Odim HDF5, NEXRAD Level 2	
Temperature Range	-10 to +50°C (Starting), -20 to +50°C (Operating)	
Maximum Wind Survival Speed	90 m/s	
Power Supply	100-240 VAC, Single phase, 50/60 Hz	
Power Consumption	350 W max., 200 W typ.	

65 kg 143.3 lb

It can also be carried through narrow spaces (800 mm) if disassembled.

Multi-radar configuration for higher precision and reduced blind areas

Multi-radar configuration for increased observation range

Beware of similar products

All brand and product names are registered trademarks, trademarks or service marks of their respective holders.

SPECIFICATIONS SUBJECT TO CHANGE WITHOUT NOTICE

FURUNO ELECTRIC CO., LTD. FURUNO U.S.A., INC. **FURUNO PANAMA S.A.** FURUNO (UK) LIMITED U.K. | www.furuno.co.uk **FURUNO NORGE A/S**

FURUNO DANMARK A/S FURUNO SVERIGE AB FURUNO FINLAND OY FURUNO POLSKA Sp. Z o.o. **FURUNO DEUTSCHLAND GmbH**

FURUNO FRANCE S.A.S. **FURUNO ESPAÑA S.A. FURUNO ITALIA S.R.L. FURUNO HELLAS S.A.** FURUNO (CYPRUS) LTD Cyprus | www.furuno.com.cy

FURUNO EURUS LLC FURUNO SHANGHAI CO., LTD. China | www.furuno.com/cn FURUNO CHINA CO., LTD.

FURUNO KOREA CO., LTD FURUNO SINGAPORE

PT FURUNO ELECTRIC INDONESIA **FURUNO ELECTRIC (MALAYSIA)** SND. BHD.

> 3-E-2008PDF Catalogue No. CA000001550