

Cabin-Safe is recommended for checking right down to the smallest holes and leaks in

- | | |
|--|---|
| <ul style="list-style-type: none"> Yacht cabins Cars Aeroplanes Fuel tanks Pressure vessels Caravans | <ul style="list-style-type: none"> Ship's containers Microwave ovens Refrigerators Houses Piping |
|--|---|

The **Cabin-Safe** receiver is similar to a **Cargo-Safe** receiver but with only an audio output. It is very simple to use with no training necessary.

Cabin-Safe It has a built in microphone and loudspeaker for back up*. It comes with one 10mm diameter 40KHz microphone on a 1.2m lead and one set of headphones.

Cabin-Safe receiver

- 3.5mm input jack socket for microphone
- 3.5mm output jack socket for headphones or earphones, mono or stereo.
- ON/OFF switch
- Headphones volume control
- Flashing green led for ON and flashes red for low battery indication
- Uses 1xPP3 9v battery 40 hours life.
- Dimensions: 110 mm x 65mm x 27 mm. Weight: 130g

The **Cabin-Safe** receiver can be used with our **Cargo-Safe** transmitter.

Cabin-Safe transmitter

The **Cabin-Safe** transmitter works on the same principle as the **Cargo-Safe** transmitter but is lower powered so as to be suitable for a small vessel. The **Cargo-Safe** transmitter is too powerful for a small craft.

The **Cabin-Safe** transmitter can be used with our **Cargo-Safe** receiver

The **Cabin-Safe** transmitter has

- | | |
|--|--|
| <ul style="list-style-type: none"> ON/OFF switch Green led for ON, red for low battery indication. Uses 1xPP3 9v battery 40 hours life. | <ul style="list-style-type: none"> Dimensions: 110mm x 70 mm x 34 mm. Weight: 190g |
|--|--|

The **Cabin-Safe** kit consists of

- Receiver
- Transmitter
- Headphones (hard hat compatible)

- Micophone on a 1.2m leads with a 3.5mm mono jack on the end.
- 4 PP3s 9v disposable batteries. One in each unit and two spares.

*Both the **Cabin-Safe** and **Cargo-Safe** receivers have a built-in microphone and speaker enabling the job to be completed in the event of headphone or microphone loss.