6	Rec. ITU-R F.595-10
	Rec. ITU-R F.595-10	5

	
Recommendation ITU-R F.595-10
(03/2012)

	
Radio-frequency channel arrangements for fixed wireless systems operating in the 17.7-19.7 GHz frequency band

	

F Series
Fixed service

[image: rec_maquette-2009-2]

[bookmark: c2tope]Foreword
The role of the Radiocommunication Sector is to ensure the rational, equitable, efficient and economical use of the radio-frequency spectrum by all radiocommunication services, including satellite services, and carry out studies without limit of frequency range on the basis of which Recommendations are adopted.
The regulatory and policy functions of the Radiocommunication Sector are performed by World and Regional Radiocommunication Conferences and Radiocommunication Assemblies supported by Study Groups.
Policy on Intellectual Property Right (IPR)
ITU-R policy on IPR is described in the Common Patent Policy for ITU-T/ITU-R/ISO/IEC referenced in Annex 1 of Resolution ITU-R 1. Forms to be used for the submission of patent statements and licensing declarations by patent holders are available from http://www.itu.int/ITU-R/go/patents/en where the Guidelines for Implementation of the Common Patent Policy for ITU‑T/ITU‑R/ISO/IEC and the ITU-R patent information database can also be found.

	Series of ITU-R Recommendations
(Also available online at http://www.itu.int/publ/R-REC/en)

	Series
	Title

	BO
	Satellite delivery

	BR
	Recording for production, archival and play-out; film for television

	BS
	Broadcasting service (sound)

	BT
	Broadcasting service (television)

	F
	Fixed service

	M
	Mobile, radiodetermination, amateur and related satellite services

	P
	Radiowave propagation

	RA
	Radio astronomy

	RS
	Remote sensing systems

	S
	Fixed-satellite service

	SA
	Space applications and meteorology

	SF
	Frequency sharing and coordination between fixed-satellite and fixed service systems

	SM
	Spectrum management

	SNG
	Satellite news gathering

	TF
	Time signals and frequency standards emissions

	V
	Vocabulary and related subjects

	

	Note: This ITU-R Recommendation was approved in English under the procedure detailed in Resolution ITU-R 1.

Electronic Publication
Geneva, 2012

[bookmark: iiannee] ITU 2012
All rights reserved. No part of this publication may be reproduced, by any means whatsoever, without written permission of ITU.
ii	Rec. ITU-R F.595-10
	Rec. ITU-R F.595-10	1

[bookmark: irecnoe]RECOMMENDATION ITU-R F.595-10
Radio-frequency channel arrangements for fixed wireless systems
operating in the 17.7-19.7 GHz frequency band
[bookmark: Related_Questions](Question ITU-R 247-5)
(1982-1986-1990-1992-1995-1997-1999-2002-2003-2006-2012)
Scope
This Recommendation provides radio-frequency channel arrangements for fixed wireless systems operating in the 18 GHz band (17.7-19.7 GHz), which may be used for high, medium and low capacity fixed service applications including mobile infrastructure. The channel spacings recommended in the main text are 220, 110, 55 and 27.5 MHz for co-channel arrangements as well as interleaved arrangements for 220 and 110 MHz spacings. Other arrangements used in some countries are also provided.
The ITU Radiocommunication Assembly,
considering
a)	that there may be economic and operational advantages in the use of fixed wireless systems (FWS) for the transmission of digital signals in the frequency band 17.7 to 19.7 GHz;
b)	that it may be desirable to interconnect such systems at radio frequencies on international circuits;
c)	that a sufficient degree of compatibility between systems of different capacities should be assured;
d)	that frequency block arrangements allow flexible deployment of fixed wireless systems,
recommends
1	that the preferred radio-frequency (RF) channel arrangement for digital FWS systems with a capacity of the order of 280 Mbit/s, the order of 140 Mbit/s and 34 Mbit/s or synchronous digital hierarchy bit rates operating in the 17.7 to 19.7 GHz band should be derived as follows:
Let	f0	be the frequency of the centre of the band of frequencies occupied (MHz),
	fn	be the centre frequency of a RF channel in the lower half of the band (MHz),

		be the centre frequency of a RF channel in the upper half of the band (MHz),
then the frequencies (MHz) of individual channels are expressed by the following relationships:
1.1	Co-channel arrangement
1.1.1	for systems with a capacity of the order of 280 Mbit/s:
	lower half of the band:	fn = f0 – 1 110 + 220 n	MHz

	upper half of the band:	 = f0 + 10 + 220 n	MHz
where:
	n = 1, 2, 3 or 4.
The frequency arrangement is illustrated in Fig. 1a).
1.1.2	for systems with a capacity of the order of 140 Mbit/s:
	lower half of the band:	fn = f0 – 1 000 + 110 n 	MHz

	upper half of the band:	 = f0 + 10 + 110 n	MHz
where:
	n = 1, 2, 3, 4, 5, 6, 7 or 8.
The frequency arrangement is illustrated in Fig. 1b).
1.1.3	for systems with a capacity of the order of 34 Mbit/s:
	lower half of the band:	fn = f0 – 1 000 + 27.5 n 	MHz

	upper half of the band:	 = f0 + 10 + 27.5 n	MHz
where:
	n = 1, 2, 3, . . . 35.
The frequency arrangement is illustrated in Fig. 1c).
1.1.4	for systems with a capacity of the order of 140 Mbit/s or STM-1 with multi-state modulation formats:
	lower half of the band:	fn = f0 – 1 000 + 55 n 	MHz

	upper half of the band:	 = f0 + 10 + 55 n	MHz
where:
	n = 1, 2, 3, . . . 17.
The frequency arrangement is illustrated in Fig. 1d).
1.2	Interleaved arrangement
1.2.1	for systems with a capacity of the order of 280 Mbit/s:
	lower half of the band:	fn = f0 – 1 000 + 110 n		MHz

	upper half of the band:	 = f0 + 120 + 110 n		MHz
where:
	n = 1, 2, 3, 4, 5, 6 or 7.
The frequency arrangement is illustrated in Fig. 2a).
1.2.2	for systems with a capacity of the order of 140 Mbit/s:
	lower half of the band:	fn = f0 – 945 + 55 n		MHz

	upper half of the band:	 = f0 + 65 + 55 n		MHz
where:
	n = 1, 2, 3, . . . 15.
The frequency arrangement is illustrated in Fig. 2b);
figure 1
Radio-frequency channel arrangement for fixed wireless systems
operating in the 17.7 to 19.7 GHz band
(Co-channel arrangement)
(All frequencies in MHz)

figure 2
Radio-frequency channel arrangement for fixed wireless systems
operating in the 17.7 to 19.7 GHz band
(Interleaved arrangement)
(All frequencies in MHz)

2	that the preferred RF channel arrangement for digital FWS with a capacity of 155 Mbit/s for use in the synchronous digital hierarchy should be as given in § 1.1.2 (co-channel arrangement) and § 1.2.2 (alternated channel arrangement) for systems using QPSK-like modulation.
While for systems using 16-QAM-like modulation the RF channel arrangement shown in Fig. 1d) is preferred for co-channel operation.
The frequencies of channels 2, 3, 4, . . . 16 in Fig. 1d) are the same as the centre frequencies in § 1.2.2 for channels 1, 2, 3, . . . 15 respectively.
Channels 1 and 17 in Fig. 1d) are allocated 55 MHz below channel 2 and above channel 16 respectively;
3	that, in the section through which an international connection is arranged to pass, all the go channels should be in one half of the band and all the return channels should be in the other half of the band;
4	that both horizontal and vertical polarizations should be used for each RF channel in the co‑channel arrangement;
5	that the centre frequency f0 is 18 700 MHz;

6	that for low capacity digital systems, i.e. below about 10 Mbit/s, frequency allocations may be accommodated within any of the high-capacity channels or guardbands as shown by Annexes 3 and 5. Channels 1, and 8, of Fig. 1b) or channels 1, and 17, of Fig. 1d) and the guardbands are the most suitable choice for sub-band allocations for such low capacity utilizations, however, when more band is required, the adjacent channels may be used as shown by the example in Annex 5 where also channels 2, of Fig. 1d) are assigned to low capacity use. The selection of alternative allocations should not prevent the pairing of the go and return channels in the manner described in Figs 1 and 2;
7	that for medium-capacity systems with bit rates different from that given in § 1.1.3 above and for low capacity systems, administrations may adopt other RF channel arrangements in conformity with the recommended pattern for high-capacity systems (see Annex 4);
8	that due regard should be taken of the fact that in some countries another arrangement of the go and return channels which incorporates a mid-band allocation for low capacity systems may be used, as shown in Fig. 3;
figure 3
Co-channel radio-frequency arrangement for fixed wireless systems
operating in the 18 GHz band referred to in recommends 7
(All frequencies in MHz)

W:	wideband channel (high-capacity of the order of 280 Mbit/s)
N:	narrow-band channel (small-capacity, below 10 Mbit/s)
[bookmark: _GoBack]W/N:	wideband or narrow-band channel
9	that due regard should be taken of the fact that based on the above considering d) frequency block arrangements may be used (see Annex 1);
10	that due regard should be taken of the fact that in some countries the band 17.7 to 19.7 GHz is subdivided to serve different applications in separate parts of the band (see Annex 2) or is used for low capacity systems (see Annex 3) with different go-return (Tx/Rx duplex) and channel spacings;
11	that due regard should be taken of the fact that in one country, another channel arrangement is used (see Annexes 6 and 7);
12	that if multi-carrier transmission (Note 3) is employed the overall number of n carriers will occupy a single channel the centre frequency and channel spacing of which will be that defined according to Figs 1 and 2, disregarding the actual centre frequencies of the individual carriers, which may vary, for technical reasons according to practical implementations.
NOTE 1 In establishing these systems, account should be taken of the primary allocation to the Earth exploration‑satellite service (passive) in the band 18.6 to 18.8 GHz, the provisions of No. 5.522A of the Radio Regulations and the need to protect passive sensors in this band.
NOTE 2 – Actual gross bit rates may be as much as 5% or more higher than net transmission rates.
NOTE 3 – A multi-carrier system is a system with n (where n > 1) digitally modulated carrier signals simultaneously transmitted (or received) by the same RF equipment.

Annex 1

Description of RF block arrangements in the band
17.7 to 19.7 GHz referred to in recommends 9
1	Introduction
The following example arrangements can be referred to for use by administrations wishing to implement arrangements based on frequency blocks.
2	RF block arrangement description

	Paired block
	Lower frequency block
(MHz)
	Upper frequency block
(MHz)

	CH-4/CH-4’
	17 730-17 790
	18 480-18 540

	CH-5/CH-5’
	17 790-17 850
	18 540-18 600

	CH-9/CH-9’
	17 970-18 030
	19 220-19 280

	CH-10/CH-10’
	18 030-18 090
	19 280-19 340

	CH-11/CH-11’
	18 090-18 150
	19 340-19 400

	CH-12/CH-12’
	18 150-18 210
	19 400-19 460

	CH-13/CH-13’
	18 210-18 270
	19 460-19 520

	CH-14/CH-14’
	18 270-18 330
	19 520-19 580

	CH-15/CH-15’
	18 330-18 390
	19 580-19 640

	CH-16/CH-16’
	18 390-18 450
	19 640-19 700

	NOTE 1 – In the band 17.70-17.73 GHz paired with 18.45-18.48 GHz, 3 pairs of RF channels (CH‑1,2, and 3/CH-1’, 2’ and 3’) are accommodated for small capacity systems for the purpose of disaster protection.
NOTE 2 – In the band 17.85-17.97 GHz paired with 18.60-18.72 GHz, 3 pairs of RF channels (CH‑6, 7, and 8/CH-6’, 7’ and 8’) are accommodated for high capacity systems for the purpose of mobile infrastructure.

Annex 2

Description of an RF channel arrangement in the
band 17.7 to 19.7 GHz referred to in recommends 10
In North America this band is structured to accommodate the implementation of low, medium and high capacity point-to-point, digital fixed wireless systems. Such structuring allows for more efficient and effective use of the spectrum for applications including fixed wireless access and mobile infrastructure support networks.
The resulting composite RF channel arrangement is illustrated in Fig. 4.
figure 4
Radio-frequency channel arrangements for digital fixed wireless systems
in the 17.7 to 19.7 GHz band (North America)
(All frequencies in MHz)

WB:	50, 40, 30, 20 MHz "wideband" channels
NB:	10, 5, 2.5 MHz "narrowband" channels
1W:	50, 40, 30, 20, 10, 5, 2.5 MHz unpaired channels
V:	video radio relay and distribution
(T):	transmit frequencies: go (return)
(R):	receive frequencies: return (go)
1:	T/R spacing = 1 560 MHz
2:	T/R spacing = 1 160 MHz

NOTE 1 – In Canada, the bands 17.7-17.8 GHz and 18.3-19.3 GHz are no longer available for new FS stations.
NOTE 2 – Other channel arrangements to be covered under this Annex are under study in the United States of America.

Annex 3

Description of the RF channel arrangements in the band
17.7 to 19.7 GHz referred to in recommends 10
In the United Kingdom, this band is also used (in addition to certain channel plans referred to in recommends 1 and recommends 7) for low capacity equipment, in accordance with the following plans:
–	Channel plan based on a 3.5 MHz channel spacing (Fig. 5a)
	lower half of the band:	fn = f0 – 981.25 + 3.5 n	MHz

	upper half of the band:	 = f0 + 26.75 + 3.5 n	MHz
where:
	f0 = 18 700 MHz
	n = 1, 2, 3, . . . 272.
–	Channel plan based on a 7 MHz channel spacing (Fig. 5b):
	lower half of the band:	fn = f0 – 983 + 7 n	MHz

	upper half of the band:	 = f0 + 25 + 7 n	MHz
where:
	f0 = 18 700 MHz
	n = 1, 2, 3, . . . 136.
figure 5a
Radio-frequency channel arrangement for low capacity fixed wireless systems
with 3.5 MHz channel spacing operating in the 18 GHz band (United Kingdom)
(All frequencies in MHz)

NOTE 1 – Within the UK channels 212 to 272 are available on the 3.5 MHz plan.

figure 5b
Radio-frequency channel arrangement for low capacity fixed wireless systems
with 7 MHz channel spacing operating in the 18 GHz band (United Kingdom)
(All frequencies in MHz)

NOTE 1 – Within the UK channels 107 to 136 are available on the 7 MHz plan.

Annex 4

Description of two RF channel arrangements for medium capacity FWS with
13.75 MHz channel spacing in co-channel arrangement (Fig. 6a) and with
27.5 MHz channel spacing in interleaved channel arrangement (Fig. 6b)
and an example of co-channel arrangements for low capacity FWS
in (Fig. 7) referred to in recommends 7
1	13.75 MHz co-channel and 27.5 MHz interleaved arrangements
The channel arrangements are in accordance with the following plans:
Co-channel arrangement (Fig. 6a):
	lower half of the band:	fn = f0 – 1 000 + 13.75 n	MHz

	upper half of the band:	 = f0 + 10 + 13.75 n		MHz
where:
	n = 1, 2, 3, . . . 70.
Interleaved channel arrangement (Fig. 6b):
	lower half of the band:	fn = f0 – 986.25 + 13.75 n	MHz

	upper half of the band:	 = f0 + 23.75 + 13.75 n	MHz
where:
	n = 1, 2, 3, . . . 69.
figure 6a
Radio-frequency channel arrangement for medium capacity fixed wireless systems
with 13.75 MHz channel spacing in co-channel arrangement
(All frequencies in MHz)

figure 6b
Radio-frequency channel arrangement for medium capacity fixed wireless systems
with 27.5 MHz channel spacing in interleaved channel arrangement
(All frequencies in MHz)

2	7.5 MHz arrangement
This channel arrangement is for channel spacing of 7.5 MHz and is used as follows (Fig. 7):
	lower half of the band:	fn = f0 – 997.5 + 7.5 n		MHz

	upper half of the band:	 = f0 + 12.5 + 7.5 n		MHz
where:
	n = 1, 2, 3, . . . 131.
Figure 7
Radio-frequency channel arrangement for low capacity fixed wireless system
with 7.5 MHz spacing in co-channel arrangement

Annex 5

Description of a RF channel arrangement for low capacity digital
FWS obtained by the sub-division of high capacity channels
in the band 17.7 to 19.7 GHz referred to in recommends 6
In Italy a mixed usage of high, medium and low capacity digital FWS is envisaged; the frequency channel arrangements of recommends 1.1.3 and 1.1.4 are used for medium and high capacity systems, respectively.

For low capacity systems, the high capacity channels 1, and 2, are subdivided on a 1.75, 3.5 and 7 MHz basis together with the adjacent guardbands, following the rule for the centre frequencies reported below:
a)	For systems requiring channel spacing of 7 MHz, the channel centre frequencies are given by:
	lower half of the band:	fn = f0 – 997 + 7 n		MHz

	upper half of the band:	 = f0 + 13 + 7 n		MHz
where:
	n = 1, 2, 3, . . . 18.
b)	For systems requiring channel spacing of 3.5 MHz the channel centre frequencies are given by:
	lower half of the band:	fn = f0 – 998.75 + 3.5 n	MHz

	upper half of the band:	 = f0 + 11.25 + 3.5 n	MHz
where:
	n = 1, 2, 3, . . . 37.
c)	For systems requiring channel spacing of 1.75 MHz the channel centre frequencies are given by:
	lower half of the band:	fn = f0 – 997.875 + 1.75 n	MHz

	upper half of the band:	 = f0 + 12.125 + 1.75 n	MHz
where:
	n = 1, 2, 3, . . . 74.

In areas where interference from other services, sharing the same band, do not allow the use of part of the above channels, the high capacity channels 3, and 4, may alternatively be subdivided, creating 1.75, 3.5 and 7 MHz channels, which centre frequencies are given by the same formulas with the values of n expanded as follows:
	n = 19, 20, 21, . . . 33		(7 MHz channels)
	n = 38, 39, 40, . . . 68		(3.5 MHz channels)
	n = 75, 76, 77, . . . 136	(1.75 MHz channels)

Figure 8 shows graphically the subdivision of channels 1, and 2, .
Figure 8
Radio-frequency channel arrangement for low capacity fixed wireless systems (co-channel arrangement).
Example of subdivision of the first two 55 MHz channels 1, 1' and 2, 2'
and of the guardband according to recommends 6
(All frequencies in MHz)

Annex 6

Description of a RF channel arrangement in the band 17.7‑19.7 GHz
referred to in recommends 11
The following arrangement is planned to be implemented by Indonesia.
Let	f0	be the middle of the band 17.7-19.7 GHz, i.e. f0 = 18 700 MHz,
	fn	be the middle frequency of the radio-frequency channel in the lower half of the 17.7‑19.7 GHz band,

		be the middle frequency of the radio-frequency channel in the upper half of the 17.7‑19.7 GHz band,
then the frequencies (MHz) of individual channels are expressed by the following relationships:
Co-channel arrangement
a)	for systems with a carrier spacing of 110 MHz:
	lower half of the band:	fn = f0 – 450 + 110 n

	upper half of the band:	 = f0 + 560 + 110 n
where:
	n = 1, ..., 3
–	Tx/Rx separation band (in the frequency division duplex (FDD) mode) = 1 010 MHz
	lower half of the band:	fn = f0 – 1 110 + 110 n

	upper half of the band:	 = f0 – 495 + 110 n
where:
	n = 4
–	Tx/Rx separation band (in the FDD mode) = 615 MHz
	lower half of the band:	fn = f0 – 1 495 + 110 n

	upper half of the band:	 = f0 – 1 010 + 110 n
where:
	n = 5, 6
–	Tx/Rx separation band (in the FDD mode) = 485 MHz
b)	for systems with a carrier spacing of 55 MHz:
	lower half of the band:	fn = f0 – 422.5 + 55 n

	upper half of the band:	 = f0 + 587.5 + 55 n
where:
	n = 1, ..., 6
–	Tx/Rx separation band (in the FDD mode) = 1 010 MHz
	lower half of the band:	fn = f0 – 1 082.5 + 55 n

	upper half of the band:	 = f0 – 467.5 + 55 n
where:
	n = 7, 8
–	Tx/Rx separation band (in the FDD mode) = 615 MHz
	lower half of the band:	fn = f0 – 1 467.5 + 55 n

	upper half of the band:	 = f0 – 982.5 + 55 n
where:
	n = 9, ...,12
–	Tx/Rx separation band (in the FDD mode) = 485 MHz
	lower half of the band:	fn = f0 – 752.5 + 55 n

	upper half of the band:	 = f0 + 257.5 + 55 n
where:
	n = 13
–	Tx/Rx separation band (in the FDD mode) = 1 010 MHz
Figure 9
Channelization plan for the 17.7-19.7 GHz band of Annex 6

Annex 7
In Brazil, the bands 18.58 to 18.82 GHz paired with 18.92 to 19.16 GHz and 17.7 to 18.14 GHz paired with 19.26 to 19.7 GHz are used by digital radio systems with channel arrangements as shown respectively in the following insets A and B.
A	Block-based frequency arrangement for the sub-band 18.58‑18.82 GHz and 18.92‑19.16 GHz
The sub-band is divided in four 60 MHz-wide bandwidth blocks as follows:
–	Block A: 18 580 to 18 640 MHz paired with 18 920 to 18 980 MHz
–	Block B: 18 640 to 18 700 MHz paired with 18 980 to 19 040 MHz
–	Block C: 18 700 to 18 760 MHz paired with 19 040 to 19 100 MHz
–	Block D: 18 760 to 18 820 MHz paired with 19 100 to 19 160 MHz.

Inside each block, carrier centre frequencies fn and with 5 MHz separations, are assigned as follows:
	fn = 18 577.5 + 5.0 n		MHz

	 = 18 917.5 + 5.0 n		MHz
where:
	n = 1, 2, 3, ... 48
B	Frequency channel arrangement for the band 17.7‑18.14 GHz and 19.26‑19.7 GHz with channel width of 13.75 MHz, 27.5 MHz and 55 MHz
B1:	Channel plan with 13.75 MHz bandwidth

The carrier centre frequencies fn and may be obtained as follows:
	fn = 17 700 + 13.75 n		MHz

	 = 19 260 + 13.75 n		MHz
where:
	n = 1, 2, 3, ... 31
B2:	Channel plan with 27.5 MHz bandwidth

The carrier centre frequencies fn and may be obtained as follows:
	fn = 17 700 + 27.5 n		MHz

	 = 19 260 + 27.5 n		MHz
where:
	n = 1, 2, 3, ... 15
B3:	Channel plan with 55 MHz bandwidth

The carrier centre frequencies fn and may be obtained as follows:
	fn = 17 672.5 + 55 n		MHz

	 = 19 232.5 + 55 n		MHz
where:
	n = 1, 2, 3, ... 8

oleObject49.bin

oleObject50.bin

oleObject51.bin

oleObject52.bin

oleObject53.bin

image2.wmf
n

f

¢

oleObject1.bin

image3.wmf
n

f

¢

oleObject2.bin

image4.wmf
n

f

¢

oleObject3.bin

image5.wmf
n

f

¢

oleObject4.bin

image6.wmf
n

f

¢

oleObject5.bin

image7.wmf
n

f

¢

oleObject6.bin

image8.wmf
n

f

¢

oleObject7.bin

image9.emf
F

.

0

5

9

5

-

0

1

7

5

HV

c

)

1

3

0

5

5

HV

d

)

1

3

5

7

9

1

1

1

3

1

5

1

7

2

4

6

8

1

0

1

2

1

4

1

6

1

'

3

'

5

'

7

'

9

'

1

1

'

1

3

'

1

5

'

1

7

'

2

'

4

'

6

'

8

'

1

0

'

1

2

'

1

4

'

1

6

'

1

7

7

0

0

1

9

7

0

0

5

5

2

4

0

2

2

0

1

1

0

4

6

0

1

1

0

1

0

0

0

1

0

0

0

HV

a

)

1

2

3

4

2

'

3

'

4

'

1

'

1

1

0

HV

b

)

1

2

3

4

6

7

5

8

1

r

2

r

3

r

4

r

5

r

6

r

7

r

8

r

1

r

2

r

3

r

4

r

5

r

6

r

1

r

3

r

5

r

7

r

9

r

1

1

r

1

3

r

1

5

r

1

7

r

2

r

4

r

6

r

8

r

1

0

r

1

2

r

1

4

r

1

6

r

3

r

'

1

r

'

2

r

'

5

r

'

7

r

'

9

r

'

1

1

r

'

1

3

r

'

1

5

r

'

1

7

r

'

4

r

'

6

r

'

8

r

'

1

0

r

'

1

2

r

'

1

4

r

'

1

6

r

'

f

0

1

r

'

2

r

'

3

r

'

4

r

'

5

r

'

6

r

'

7

r

'

8

r

'

1

'

2

'

3

'

4

'

5

'

6

'

7

'

8

'

1

r

2

r

3

r

4

r

1

r

'

2

r

'

3

r

'

4

r

'

6

1

2

3

4

5

1

'

3

'

5

'

4

'

6

'

2

'

1

r

'

3

r

'

5

r

'

2

r

'

4

r

'

6

r

'

3

1

3

3

3

5

3

0

3

2

3

4

3

4

r

3

2

r

3

0

r

3

5

r

3

3

r

3

1

r

3

1

'

3

3

'

3

5

'

3

0

'

3

2

'

3

4

'

3

0

r

'

3

2

r

'

3

4

r

'

3

1

r

'

3

3

r

'

3

5

r

'

C

h

a

n

n

e

l

n

u

m

b

e

r

R

e

t

u

r

n

(

g

o

)

G

o

(

r

e

t

u

r

n

)

Polarization

2

7

.

5

2

7

.

5

oleObject8.bin

image10.emf
F.0595-02

f

0

H(V)

V(H)

220

1 3 5 7

4 2 6

1' 3' 5' 7'

2' 4' 6'

110 460

1 000 1 000

110

110 240

1 3 5 7 9 11 13 15

2 4 6 8 10 12 14

1' 3' 5' 7' 9' 11' 13' 15'

2' 4' 6' 8' 10' 12' 14'

H(V)

V(H)

a)

b)

P

o

l

a

r

i

z

a

t

i

o

n

Channel number Return (go) Go (return)

oleObject9.bin

image11.wmf
1

¢

oleObject10.bin

image12.wmf
8

¢

oleObject11.bin

image13.wmf
1

¢

oleObject12.bin

image14.wmf
7

1

¢

oleObject13.bin

image15.wmf
2

¢

oleObject14.bin

image16.emf
F.0595-03

1 3 5 7

H(V)

1' 3' 5' 7'

120 120

W W W W/N N W W W W/N N

1 000 1 000

220

W W W W/N N W W W W/N N

2 4 6 8 2' 4' 6' 8'

17 810 18 470 18 930 19 590

V(H) V(H)

f

0

H(V)

Channel number

oleObject15.bin

image17.emf
F.0595-04

1

7

7

0

0

1

7

7

4

0

1

7

8

0

0

1

7

7

9

2

1

8

0

0

0

1

8

1

4

0

1

8

2

0

0

1

8

2

4

0

1

8

3

0

0

1

9

3

0

0

1

9

3

6

0

1

9

4

0

0

1

9

5

0

0

1

9

6

0

0

1

9

7

0

0

V

W B,NB(T)

1 1

WB,

2

NB(R)

2

1 W 1 W W B, NB(R)

11

WB,

2

NB(T)

2

oleObject16.bin

image18.wmf
n

f

¢

oleObject17.bin

image19.wmf
n

f

¢

oleObject18.bin

image20.emf
F.0595-05a

1 000 1 000

H

V

1 2 3 4 5 271272

1' 2' 3' 4' 5' 271'272'

22.25

29.25 30.25 3.5

21.25

Go (return) Return (go)

oleObject19.bin

image21.emf
F.0595-05b

1 000 1 000

H

V

1 2 3 4 5 135136 1' 2' 3' 4' 5' 135'136'

24

31 32 7

23

Go (return) Return (go)

oleObject20.bin

image22.wmf
n

f

¢

oleObject21.bin

image23.wmf
n

f

¢

oleObject22.bin

image24.emf
F.0595-06a

75

H

V

2 4

1 3 5 65 67 69

66 68 70

1' 3' 5' 65' 67' 69'

66' 68' 70' 2' 4'

1r

2r

3r

4r

5r

66r

65r 67r

68r

69r

70r

2 r'

1 r' 3 r'

4 r'

5 r'

66 r'

65 r' 67 r'

68 r'

69 r'

70 r'

13.75

13.75

oleObject23.bin

image25.emf
F.0595-6b

H

V

75

1 3

5

65 67 69 1

'

3

' 5' 65' 67' 69'

2 4 66 68 2' 4'

66' 68'

27.50 13.75

27.50

oleObject24.bin

image26.wmf
n

f

¢

oleObject25.bin

image27.emf
F.0595-07

Band limit: 17 700 10 7.5

Lower band 15 20 7.5

18 700 Upper band Band limit: 19 700 5

Channels

Channel spacing: 7.5

1 2 1 2 130 131

d)

131

oleObject26.bin

image28.wmf
1

¢

oleObject27.bin

image29.wmf
2

¢

oleObject28.bin

image30.wmf
n

f

¢

oleObject29.bin

oleObject30.bin

oleObject31.bin

image31.wmf
3

¢

oleObject32.bin

image32.wmf
4

¢

oleObject33.bin

image33.wmf
1

¢

oleObject34.bin

image34.wmf
2

¢

oleObject35.bin

image35.emf
F

.

0

5

9

5

-

0

8

1

7

7

0

0

M

H

z

1

9

7

0

0

M

H

z

f0

=

1

8

7

0

0

M

H

z

V H V H V H

1

2

3

4

5

6

7

8

9

1

0

1

1

1

2

1

3

1

4

1

5

1

6

1

7

1

2

3

4

5

6

7

8

9

1

0

1

1

1

2

1

3

1

4

1

5

1

6

1

7

1

8

1

2

3

4

5

6

7

8

9

3

6

3

7

1

2

3

7

2

7

4

7

3

1

'

2

'

3

'

4

'

5

'

6

'

7

'

8

'

9

'

1

0

'

1

1

'

1

2

'

1

3

'

1

4

'

1

5

'

1

6

'

1

7

'

1

'

2

'

3

'

4

'

5

'

6

'

7

'

8

'

9

'

1

0

'

1

1

'

1

2

'

1

3

'

1

4

'

1

5

'

1

6

'

1

7

'

1

8

'

1

'

2

'

3

'

4

'

5

'

6

'

7

'

8

'

9

'

3

6

'

3

7

'

1

'2

' 3

'

7

2

'7

4

'

7

3

'

6

.

5

3

1

6

.

5

1

3

5

5

oleObject36.bin

image36.wmf
n

f

¢

oleObject37.bin

oleObject38.bin

oleObject39.bin

oleObject40.bin

image37.wmf
n

f

¢

oleObject41.bin

image38.wmf
n

f

¢

oleObject42.bin

image39.wmf
n

f

¢

oleObject43.bin

oleObject44.bin

image40.emf
F.0595-09

FS

2 110 MHz ´

FS

FS

110 MHz

FS

3 110 MHz ´

FS

FS

3 110 MHz ´

FS

FS

110

MHz

FS

2 110

MHz

´

17.7 GHz 19.7 GHz 17.92

17.975

18.185

18.305

18.635

18.690

18.8 19.3 19.645

F

S

2

-

G

o

F

S

3

-

G

o

F

S

2

-

r

e

t

u

r

n

F

S

1

-

G

o

F

S

4

-

G

o

F

S

3

-

r

e

t

u

r

n

F

S

1

-

r

e

t

u

r

n

F

S

4

-

r

e

t

u

r

n

Guardband

15 MHz

Unpaired

55 MHz

oleObject45.bin

oleObject46.bin

oleObject47.bin

oleObject48.bin

image1.jpeg
ITU- R

Radiocommunication Sector of ITU

