


IRIDIUM GLOBAL PAGING SERVICE

North America, Central America; portions of South America,
the Arctic, Atlantic, and Pacific Oceans


22209 Maritime MDA 551 Land MDA

For MDAs covering oceans, use degrees longitude and latitude (printed in white) to find your location and the appropriate MDA.

Paging service may not be available in certain countries due to government restrictions. For information on paging service availability check our Web site at www.iridium.com.

