MBR 189 MK2

The Maritime Broadband Radio is a smart antenna designed for use in any application where resilient high-speed communication and high-capacity data transfer are crucial for efficient and safe operation. With real-time beamforming, the MBR 189 adjusts the antenna direction for every IP datagram transmitted within a sector of 100° x 100° . This operational sector can be increased by mounting multiple radios together, giving up to 360° azimuth coverage. The MBR 189 is suitable for maritime land-to-sea communication and for ground stations for manned and unmanned aircraft operations.

TECHNICAL SPECIFICATIONS

PER	FUR	MAI	ICE
Rang	ae		

Operational range¹ 50 km
User data 0.7 to 16.5 Mbps

Antenna coverage

 1x MBR 189
 100° Az x 100° El

 2x MBR 189
 180° Az x 100° El

 3x MBR 189
 270° Az x 100° El

 4x MBR 189
 360° Az x 100° El

RF specifications

Frequency band²
Channel bandwidth
20 MHz
Tx power
Up to 4 W
Antenna gain
EIRP
Max 60 dBm
Modulation
GMSK
Internal antenna elements
4900 MHz to 5900 MHz
Up to 4 W
MHz
Max 60 dBm
Max 60 dBm

INTERFACES

Ethernet/LAN 1x RJ-45

WEIGHTS AND DIMENSIONS

MBR unit 8.8 kg, 323 x 323 x 111 mm

Supply voltage 24 - 48 V DC Max. power consumption, full TX 210 W

ENVIRONMENTAL SPECIFICATIONS Operational temperature range

MBR Unit -40°C - +55°C

Humidity (operating/storage)

MBR Unit (recommended) 20 to 100 % RH $\,$ / 20 to 70 % RH

Ingress protection

Environmental

POWER

MBR Unit IP66

STANDARDS AND REGULATIONS
MBR is in conformity with RED directive 2014/53/EU

EMC ETSI EN 301 843-1 ETSI EN 301 843-7

| IEC 60945/EN 60945 | Radio | ETSI EN 303 276 | Product Safety | IEC 61010-1/EN 61010-1

IEC 60945/EN 60945 DNVGL-CG-0339 (48 V DC)

IACS E10 (48 V DC)

¹Operational range is dependent on antenna placement and height

²Configurable range for the single 20 MHz channel

Specifications subject to change without any further notice.

KONGSBERG SEATEX

Switchboard: +47 73 54 55 00 Global support 24/7: +47 33 03 24 07 E-mail sales: km.seatex.sales@km.kongsberg.com E-mail support: km.support.seatex@km.kongsberg.com

