FMA-240

TECHNICAL SPECIFICATIONS

The iNetVu® 240 Fixed Motorised Antenna system is a 2.4m self-pointing auto-acquire unit that can be mounted as a permanent installation. Works seamlessly with the auto-pointing iNetVu® 7024 Controller.

Features

· 2.4m Offset, 4-piece Prime Focus, Glass Fibre SMC reflector

INTELLISYSTEM

- Designed to work with the iNetVu® 7024 Controller
- Works seamlessly with the world's most popular commercially available satellite modems
- 2 Axis motorization, 3rd Axis (Polarization) optional
- · Supports manual control when required
- It is a cost effective solution for multi-satellite communication at any location
- One button, auto-pointing controller acquires any Ku or C band satellite within 2 minutes
- Locates satellites using the most advanced satellite acquisition methods
- Eliminates costly repointing and network downtime due toinadvertent motion, satellite change, areas where ground shifts occur (earthquakes, landslides, mine blast zones, etc...)
- Can be easily relocated when mounted on a semi-permanent platform without the need for any specialised equipment
- Any compatible fixed installation can be easily converted and upgraded to a fully motorised system
- Supports Prodelin 2.4m antenna, Model 1244
- System designed for light weight BUCs up to 10 kg (Max.) weight for RF electronics (BUC and LNB)
- 1Year Warranty

Application Versatility

The FMA-240 system is easily configured to provide instant access to satellite communications for any application that requires reliable and/ or remote connectivity in a rugged environment. Ideally suited for industries such as Oil & Gas Exploration, Mining, Disaster Management, Construction, Mobile Offices and Emergency Services.

www.intellisystem.it

Via Augusto Murri N°1 - 96100 Siracusa (ITALY) info@intellisystem.it +39 (0)931-1756256 +39 335 1880035

Integrated Satellite Solutions

Specifications are subject to change

May 2016

FMA-240

TECHNICAL SPECIFICATIONS

2.4m (8 ft)

± 90°

24V

Receive

Glass reinforced polyester SMC

6" SCH 40 pipe (6.62" OD)

48° (5° to 85° adjustable) (1)

100° - (360° Manual adjustable)

3 axis Motorized, Galvanized steel 4-Piece Prime Focus, Offset Feed

Mechanical

Antenna size Reflector Material Platform Type Antenna optics Mast size Elevation range Azimuth Range Polarization Range

Environmental

Wind loading Operational Survival Temperature Operational Survival

80 km/h (50mph) 201 km/h (125mph)

-30°C to 55°C (-22°F to 130°F) -40°C to 65°C (-40°F to 150°F)

Electrical

Elevation Actuator Azimuth Actuator Rx & Tx Cables Control Cables Standard Optional

24V 2 RG6 Cables -15m (50 ft) each

Transmit

1

15m (50 ft) Ext. Cable Up to 60m (200 ft) available

Ku-Band

Operating Frequency (GHz) Midband Gain (± .2dB)	10.70 - 12.75 ⁽²⁾ 47.40	13.75 - 14.50 49.20
Antenna Noise Temp. (K)	5° EL= 56; 10° EL= 51; 20° EL=48; 40° EL= 41	
Sidelobe Envelope Co-Pol (dBi)		
100λ / D < $\theta \le 20^{\circ}$	29 - 25 Logθ	
$20^{\circ} < \theta \le 26.3^{\circ}$	-3.5	
$26.3^\circ < \theta \le 48^\circ$	32 - 25 Logθ	
$\theta > 48^{\circ}$	-10 (averaged)	
Cross Polarization		
On Axis (dB)	> 30	> 35
Within 1.0 dB Beamwidth	> 25	> 26
Feed Interface	Type F or N	WR 75
VSWR	1.5:1 (Max.)	1.3:1 (Max.)

Note:

(1) 0° to 90° option available - contact C-COM (2) LNB PLL Type required with stability better than \pm 25 KHz

Receive	Transmit
3.625 - 4.20 ⁽²⁾ 38.20	5.85 - 6.425 42.20
5° EL= 55; 10° EL= 47;	; 20º EL=43; 40º EL= 43
29 - 25 Logθ -3 5	
32 - 25 Logθ	
-10 (averaged)	
> 30 > 27	> 30 > 27
CPR 229 1.3:1 (Max.)	CPR 137 or Type N
Receive	Transmit
3.625 - 4.20 ⁽²⁾	5.85 - 6.425 42.00
	; 20° EL=49; 40° EL= 49
29 - 25 Logθ	
32 - 25 Logθ	
-10 (averaged)	
> 15	> 17.7 > 17.7
CPR 229 1.3:1 (Max.)	CPR 137 or Type N
	3.625 - 4.20 ⁽²⁾ 38.20 5° EL= 55; 10° EL= 47, 29 - 25 Logθ -3.5 32 - 25 Logθ -10 (averaged) > 30 > 27 CPR 229 1.3:1 (Max.) Receive 3.625 - 4.20 ⁽²⁾ 38.00 5° EL= 61; 10° EL= 53, 29 - 25 Logθ -3.5 32 - 25 Logθ -10 (averaged) > 15 > 15 CPR 229

Shipping Weights & Dimensions*

Box 1: 274.3 cm x 45.7 cm x 127 cm (108" x 18" x 50") 96.6 kg (213 lbs) Box 2: 71.1 cm x 33 cm x 58.4 cm (28" x 13" x 23") 53 kg (117 lbs) Box 3: 236.2 cm x 33 cm x 45.7 cm (93" x 13" x 18") 97 kg (214 lbs) Box 4: 233.7 cm x 27.9 cm x 25.4 cm (92" x 11" x 10") 15.4 kg (34 lbs) Box 5: 30.5 cm x 30.5 cm x 66 cm (12" x 12" x 26") 8.2 kg (18 lbs) Packed on a skid measuring 274.3 cm x 91.4 cm (108" x 36") Total weight with skid: 317.5 kg (700 lbs)

* The shipping weights/dims can vary for particular shipments depending on actual system configuration, quantity, packaging materials and special requirements

www.intellisystem.it

Via Augusto Murri N°1 - 96100 Siracusa (ITALY) info@intellisystem.it +39 (0)931-1756256 +39 335 1880035

Integrated Satellite Solutions

Specifications are subject to change

May 2016