

Key benefits

- 1** Enables data connectivity up to 100kbps and voice calling on a single line
- 2** Compact, lightweight antenna
- 3** Quick and easy installation
- 4** Reliable, high quality communications
- 5** Low-cost entry point to maritime connectivity

Fleet One

Connectivity for smaller boats

Fleet One is specifically designed to meet the low data usage demands of occasional or seasonal users when they move out of VHF or GSM coverage areas. Inmarsat now offers two service plans to put satellite broadband in the reach of any size of commercial or leisure vessel.

Fleet One brings to the maritime communications world unparalleled advantages in cost performance and ease of use. While at sea, Fleet One will be your indispensable partner for all of your business or leisure communications needs.

Based on Inmarsat's dependable, global I-4 satellite network, Fleet One makes it easy to talk, text, and send and receive emails at sea. Fleet One offers one voice line and data up to 100kbps - ideal for accessing full-colour weather images, navigational charts and routing information, as well as sending reports and browsing the web.

And with Inmarsat's free 505 Emergency Calling service included, Fleet One helps keep sailors safe

Approvals

Inmarsat Fleet One approved. Compliant to RTTE, CE Marked. Testet to FCC part 25

Frequency band

Rx	1518 - 1559 MHz
Tx	1626.5 - 1660.5 MHz / 1668.0 - 1675.0 MHz
Ch. spacing	10.5 - 189 kHz, Rx / 21 - 189 kHz, Tx
Ch. size	1.25 KHz

Recommended antenna cable

Cable loss max/min 20 dB at 1,62 GHz and 1.0 Ω DC loop resistance max. 3 dB at 36 - max. 4 dB at 54 MHz

Environmental conditions

Ambient Temperature	-25 to +55°C
Storage	-40 to +85°C
Survival (power on, non functional)	-40 to +80°C
Automatic thermal surveillance shuts down system gradually in ease of own temperature	
BDU operating humidity	95% non-condensing at +40°C
ADU enclosure	IPX6
ADU operating humidity	"Exposed" according to EN60 945
BDU enclosure	IP30
Icing (survival)	Max 25 mm

Vibration (ADU)

Vibration, operational	Random spectrum 1.05 g rms x 3 axes: 5 to 20 Hz: 0.02 g ² /Hz 20 to 150 Hz: -3 dB/octave
Vibration, non-operational	Random spectrum 1.7 g rms 2 h x 3 axes (6 h total): 5 to 20 Hz: 0.05 g ² /Hz, 20 to 150 Hz: -3 dB/octave

Ship motion

Roll	+/- 30 deg. per. 4 s, max 0.7 g tan.
Pitch	+/- 15 deg. per. 3 s, max 0.6 g tan.
Yaw	+/- 10 deg. per. 5 s, max 0.3 g tan.
Surge	+/- 0.5g
Sway	+/- 0.5g
Heave	+/- 0.7g
Turning rate	+/- 36°/s; ACC 12°/s ²
Headway speed	22 m/s (42 knots)
Wind	100 knots

Mechanical shock

20g/11 half-sine

Services

Standard IP	Up to 100 kbps
Streaming IP	-
ISDN Data	-
SMS (standard 3G)	160 characters
Standard Voice	4 kbps

Antenna connector

ADU	TNC, female
BDU	TNC, female

Interfaces

Ethernet/PoE	2 ports
Phone/Fax (2-wire)	1 port
I/O Connector	1 connector with 5 configurable inputs/outputs
Status LED	LED power indicator
SIM Card Slot	1 SIM Card slot for Fleet One SIM card
Router	Integral DHCP/NAT router
PBX	Built-in PBX

Coastal

Legend: Voice and data (blue square), Voice only (grey square)

Global

Legend: Combined I-4 and Alphasat coverage (green), I-4 Americas (blue), Alphasat (green), I-4 MEAS (red), I-4 Asia-Pacific (blue). This map depicts Inmarsat's expectations of coverage following the commercial introduction of Inmarsat's fourth L-band region, scheduled for the end of 2015. It does not represent a guarantee of service. The availability of service at the edge of coverage areas fluctuates depending on various conditions. Fleet One coverage December 2015.

inmarsat.com/fleet-one

Whilst the above information has been prepared by Inmarsat in good faith, and all reasonable efforts have been made to ensure its accuracy, Inmarsat makes no warranty or representation as to the accuracy, completeness or fitness for purpose or use of the information. Inmarsat shall not be liable for any loss or damage of any kind, including indirect or consequential loss, arising from use of the information and all warranties and conditions, whether express or implied by statute, common law or otherwise, are hereby excluded to the extent permitted by English law. INMARSAT is a trademark of the International Mobile Satellite Organisation, the Inmarsat LOGO is a trademark of Inmarsat (IP) Company Limited. Both trademarks are licensed to Inmarsat Global Limited. © Inmarsat Global Limited 2016. All rights reserved. Fleet One Spec sheet 2016.