

Back to

**Communication
Products Group**

Technical Notes

**25T016 Ku- and C-Band Satellites Uplink,
Downlink and Translation Frequencies**

MITEQ TECHNICAL NOTE 25T016

MAY 1998
REV H

Ku- and C BAND SATELLITES UPLINK, DOWNLINK and TRANSLATION FREQUENCIES

MITEQ has published this technical note of Ku- and C Band frequencies because of the difficulties in obtaining the translation frequencies for the specific satellites around the world. We believe this is the most comprehensive listing of satellite frequencies currently available.

MITEQ welcomes any additions and/or corrections to this list that our readers may be aware of.

The notation "/VAR" indicates that there are various translation frequencies for the specific satellite or band. This may be due to cross-polarization, cross-transponder, or cross-band switching capabilities in the spacecraft.

SECTION ONE

Ku BAND SATELLITES

Satellite Organization	Satellite Name	Uplink Frequency	Downlink Frequency	Xlatn
AMERICAN MOBILE SAT CORP (AMSC)	AMSC-1	13.0-13.15	10.76-10.91	2.24
		13.2-13.25	10.9-10.95	2.30
ARAB SATELLITE COMMUNICATIONS ORG	ARABSAT 2	13.75-14.0	12.5-12.75	1.247
ASIA PACIFIC TELECOM CO LTD (APT)	APSTAR 2R	14.0-14.5	12.25-12.75	1.75
ASIA SATELLITE TELECOM CO LTD (ASIASAT)	ASIASAT 2	14.0-14.3	12.2-12.5	1.80
	ASIASAT 3	14.0-14.5	12.25-12.75	1.748
AT&T SKYNET TRANSPONDER SERVICES	TELSTAR 401	14.0-14.5	11.7-12.2	2.30
COMSAT	SBS-2	14.0-14.5	11.7-12.2	2.30
	SBS-3	14.0-14.5	11.7-12.2	2.30
DOMINION VIDEO SAT INC	DVS-1	17.33858-17.77598	12.23858-12.67598	5.10
DEUTSCHE BUNDESPOST TELECOM	DFS-1	14.0-14.25	12.5-12.75	1.50
	DFS-2	14.0-14.25	12.5-12.75	1.50
	DFS-3	14.0-14.25	12.5-12.75	1.50
	DFS-1	14.25-14.5	11.45-11.7	2.80
	DFS-2	14.25-14.5	11.45-11.7	2.80
	DFS-3	14.25-14.5	11.45-11.7	2.80
	TDF-1	17.3-18.1	11.7-12.1	5.60
	TVSAT2	17.3-18.1	11.7-12.5	5.60
ECHOSTAR SATELLITE CORPORATION	ECHOSTAR 101	17.3-17.8	12.2-12.75	5.10
	ECHOSTAR 102	17.3-17.8	12.2-12.75	5.10

SECTION ONE - Cont.

Ku BAND SATELLITES

Satellite Organization	Satellite Name	Uplink Frequency	Downlink Frequency	Xlatn
EUROPEAN SPACE AGENCY (ESA)	ARTEMIS & DRS - (SKDR & ODR) (LLM)	28.68-29.75	18.35-19.6	VAR
		14.2315-14.248	12.7315-12.7495	VAR
	EMS (FORWARD XPNDR)	14.236-14.245	1.530-1.559	12.706 12.686
	EMS (RETURN XPNDR)	1.6315-1.6605	12.736-12.745	11.1045 11.0845
EUTELSAT	EUTELSAT I - F1, F2, F4, F5	14.25-14.5	10.95-11.2	3.30
		14.0-14.25	11.45-11.7	2.55
		14.0-14.25	12.5-12.75	1.500
	EUTELSAT II - F1, F2, F3, F4	14.25-14.5	10.95-11.2	3.30
		14.0-14.25	11.45-11.7	2.55
		14.0-14.25	12.5-12.75	1.50
	"HOT BIRD" 1	12.90-13.25	11.2-11.55	1.69559
	"HOT BIRD" 2	13.75-14.0	11.45-11.7	2.30
		17.3-18.1	11.7-12.5	5.60
	"HOT BIRD" 3	14.0-14.25	12.5-12.75	1.50
		14.25-14.5	10.95-11.2	3.30
	"HOT BIRD" 4	17.3-18.1	11.7-12.5	5.60/VAR
13.75-14.0		12.5-12.75	1.25	
17.3-18.1		11.7-12.5	5.60	
18.1-18.4		10.7-10.95	7.40/VAR	

SECTION ONE - Cont.

Ku BAND SATELLITES

Satellite Organization	Satellite Name	Uplink Frequency	Downlink Frequency	Xlatn	
EUTELSAT - Cont.	"HOT BIRD" 5	14.0-14.25	11.45-11.7	2.45344	
		14.0-14.25	12.5-12.75	1.6336	
		14.23-14.5	10.95-11.22	3.27925	
	W24 F1	13.0-13.25	11.2-11.45	1.8/VAR	
		13.75-14.0	11.45-11.7	2.3	
		13.75-14.0	12.5-12.75	1.25	
		14.0-14.25	11.45-11.7	2.55	
		14.0-14.25	12.5-12.75	1.5	
		14.25-14.5	10.95-11.2	3.30/VAR	
	W24 F2	13.0-13.25	11.2-11.45	1.7825	
		13.75-14.0	11.45-11.70	2.3/VAR	
		14.0-14.25	12.50-12.75	1.5	
		14.25-14.5	10.95-11.20	3.3	
	SEASAT	13.75-14.0	11.45-11.7	2.3/VAR	
		13.75-14.0	12.5-12.75	1.25/VAR	
		14.0-14.25	11.45-11.7	2.55/VAR	
		14.0-14.25	12.5-12.75	1.5/VAR	
		14.25-14.5	10.95-11.2	3.3/VAR	
	FRIENDLY ISLAND SAT COMM LTD (TONGASAT CONSORTIUM)				
		TONGASAT	14.325-14.425	11.525-11.625	2.80
GE AMERICOM					
	SATCOM K-1	14.0-14.5	11.7-12.2	2.30	
	SATCOM K-2	14.0-14.5	11.7-12.2	2.30	

SECTION ONE - Cont.

Ku BAND SATELLITES

Satellite Organization	Satellite Name	Uplink Frequency	Downlink Frequency	Xlatn
GTE SPACENET	GSTAR I	14.0-14.5	11.7-12.2	2.30
	GSTAR II	14.0-14.5	11.7-12.2	2.30
	GSTAR III	14.0-14.5	11.7-12.2	2.30
	GSTAR IV	14.0-14.5	11.7-12.2	2.30
	SPACENET I (CHINASAT)	14.0-14.5	11.7-12.2	2.30
	SPACENET II	14.0-14.5	11.7-12.2	2.30
	SPACENET III	14.0-14.5	11.7-12.2	2.30
	SPACENET IV	14.0-14.5	11.7-12.2	2.30
	ASC I	14.0-14.5	11.7-12.2	2.30
HISPASAT SA (SPAIN)	FSS 1A	14.0-14.25	12.5-12.75	1.495
		14.25-14.5	11.45-11.7	2.800
	FSS 1B	14.0-14.25	12.5-12.75	1.495
		14.25-14.5	11.45-11.7	2.800
	TVA 1A	14.249	12.078	2.171
	TVA 1B	14.249	12.015	2.234
	TVR 1B	14.317	11.517	2.800
	TVR 1B	14.464	11.664	2.800
	DBS	17.3-17.8	12.122-12.622	5.17804
	HUGHES	SBS4	14.0-14.5	11.7-12.2
SBS5		14.0-14.5	11.7-12.2	2.30
SBS6		14.0-14.5	11.7-12.2	2.30
GALAXY 4, 7		14.0-14.5	11.7-12.2	2.30
GALAXY 3R		14.0-14.5	11.7-12.2	2.30
(South America)		13.75-14.5	11.45-12.2	2.30
DIRECTV 1, 2, 3		17.3-17.8	12.2-12.7	5.10

SECTION ONE - Cont.

Ku BAND SATELLITES

Satellite Organization	Satellite Name	Uplink Frequency	Downlink Frequency	Xlatn
INDONESIA TELECOM	PALAPA C	13.75-14.5	10.95-11.7	2.80
INTELSAT	SYSTEM V - 501-508	14.0-14.25 14.25-14.5	10.95-11.2 11.45-11.7	3.05 2.80
	SYSTEM VA - 510-512	14.0-14.25 14.25-14.5	10.95-11.2 11.45-11.7	3.05 2.80
	SYSTEM VA (IBS) - 513, 515	14.0-14.25 14.25-14.5	10.95-11.2 12.505-12.755 11.7-11.95 11.45-11.7	3.05 1.495 2.30 2.80
	SYSTEM VI - 601-605	14.0-14.25 14.25-14.5	10.95-11.2 11.45-11.7	3.05 2.80
	SYSTEM VII - 701-705	14.0-14.25 14.25-14.5	10.95-11.2 11.7-11.95 12.505-12.755 11.45-11.7	3.05 2.295 1.495 2.80
	SYSTEM VIIIA - 706-707	14.0-14.25 14.0-14.25 14.0-14.25 14.25-14.5	10.95-11.2 11.7-11.95 12.5-12.75 11.45-11.7	3.05 2.295 1.495 2.80

SECTION ONE - Cont.

Ku BAND SATELLITES

Satellite Organization	Satellite Name	Uplink Frequency	Downlink Frequency	Xlatn	
INTELSAT- Cont.	SYSTEM K - (North/South America Only) (Europe Only)	14.25-14.5	11.45-11.7	2.80	
		14.0-14.25	11.7-11.95	2.30	
		14.0-14.25	12.5-12.75	1.50	
	SYSTEM VIIIA -	805	14.0-14.25	11.7-11.95	2.295
			14.0-14.25	12.5-12.75	1.495
		806	14.0-14.25	11.7-11.95	2.295
JAPAN SATELLITE SYSTEMS INC	JCSAT-1	14.0-14.5	12.25-12.75	1.748	
	JCSAT-2	14.0-14.5	12.25-12.75	1.748	
	JCSAT-3	14.0-14.5	12.25-12.75	1.748/VAR	
KOREA TELECOM	KOREASAT 1 - (FSS) (DBS)	14.0-14.5	12.25-12.75	1.748	
		14.5-14.8	11.7-12.0	2.79782	
	KOREASAT 2	14.0-14.5	12.25-12.75	1.748	
		14.5-14.8	11.7-12.0	2.79782	
MALAYSIA EAST ASIA SATELLITE	MEASAT 1	13.75-14.5	10.7-11.45	3.05	
		13.75-14.0	12.25-12.50	1.50	
	MEASAT 2	13.70-14.3	10.96-11.56	2.74	
		14.0-14.25	12.25-12.75	1.50	
MINISTRY FOR POSTAL and TELECOM - Also INTERSPUTNIK (RUSSIA)	GORIZONT 4, 13	14.325	11.541	2.784	
	EXPRESS (14° W)	14.325, 14.425	11.525, 11.625	2.80	
	EXPRESS (80° E)	14.325, 14.425	11.525, 11.625	2.80	
	LOUTCH	14.744-14.800	12.512-12.568	2.232	

SECTION ONE - Cont.

Ku BAND SATELLITES

Satellite Organization	Satellite Name	Uplink Frequency	Downlink Frequency	Xlatn
NAHUELSAT	NAHUEL	13.75-14.0	11.45-11.7	2.288333
		14.0-14.5	11.7-12.2	2.30
NORWEGIAN TELECOM	THOR	17.3-17.8	11.7-12.2	5.60
OPTUS COMM PTY LTD (AUSSAT)	OPTUS-A1		--- RETIRED ---	
	OPTUS-A2	14.0-14.5	12.25-12.75	1.748
	OPTUS-A3	14.0-14.5	12.25-12.75	1.748
	OPTUS-B1	14.0-14.5	12.25-12.75	1.748
	OPTUS-B3 (1994)	14.0-14.5	12.25-12.75	1.748
ORION SATELLITE CORPORATION	ORION F1 - (US) (EUR) (EUR)	14.0-14.5	11.7-12.2	2.30
		14.25-14.5	11.45-11.7	2.795
		14.0-14.25	12.5-12.75	1.50
	ORION F2 - (US) (EUR) (EUR)	14.0-14.5	11.7-12.2	2.30
		14.25-14.5	11.45-11.7	2.795
		14.0-14.25	12.5-12.75	1.50
PANAMSAT	PAS1	14.0-14.5	11.46-11.96	2.54
	PAS2 (POR)	14.0-14.5	12.25-12.75	1.748
	PAS3 (AOR)	14.0-14.5	11.7-12.2	2.30
		14.25-14.5	12.5-12.75	1.748
		14.0-14.25	12.5-12.75	1.498

SECTION ONE - Cont.

Ku BAND SATELLITES

Satellite Organization	Satellite Name	Uplink Frequency	Downlink Frequency	Xlatn
PANAMSAT - Cont.	PAS4 (IOR)	14.25-14.5	11.45-11.7	2.80
		14.25-14.5	12.5-12.75	1.748
		14.0-14.25	12.25-12.5	1.748
		14.0-14.5	12.25-12.75	1.748
		14.0-14.25	12.5-12.75	1.498
	PAS5	12.75-13.0	11.2-11.45	1.55
		13.0-13.25	10.7-10.95	2.299
		14.0-14.25	11.45-11.7	2.543
	PAS6	12.75-13.0	10.7-10.95	2.05
		13.0-13.25	11.2-11.45	1.80
		13.75-14.0	10.95-11.2	2.80
	PAS7	13.75-14.0	10.95-11.2	2.804
		14.0-14.25	11.45-11.7	2.550
	PAS8	14.0-14.5	12.25-12.75	1.750
	SHINAWATRA SATELLITE COMPANY LIMITED	THAICOM 1	14.3159-14.4951	12.5679-12.7471
THAICOM 2		14.3159-14.4951	12.5679-12.7471	1.748
THAICOM 3		14.0-14.5	12.2-12.75	1.748
SPACE COMM CORPORATION (SCC) (JAPAN)	SUPERBIRD A	14.0-14.5	12.25-12.75	1.73
	SUPERBIRD B	14.0-14.5	12.25-12.75	1.73
	SUPERBIRD C	13.75-14.0	12.5-12.75	1.24
			12.0-12.25	1.73
			11.45-11.7	2.28
			11.0-11.3	2.68

SECTION ONE - Cont.

Ku BAND SATELLITES

Satellite Organization	Satellite Name	Uplink Frequency	Downlink Frequency	Xlatn
SOCIETE EUROPEENNE DES SATELLITES (SES)	ASTRA 1A	14.25-14.5	11.2-11.45	3.05
	ASTRA 1B	14.0-14.25	11.45-11.7	2.55
	ASTRA 1C	13.0-13.25	10.95-11.2	2.05
		12.95-13.0	10.9-10.95	2.05
	ASTRA 1D	12.75-13.0	10.7-10.95	2.05
	ASTRA 1D (BSS)	17.3-17.67	11.7-12.07	5.60
		17.3-18.1	11.7-12.5	5.60
	ASTRA 1E	12.75-13.0	10.7-10.95	2.05
		13.0-13.25	10.95-11.2	2.05
		12.95-13.0	10.9-10.95	2.05
		14.0-14.25	11.45-11.7	2.55
		17.3-17.67	11.7-12.07	5.60
		17.3-18.1	11.7-12.5	5.60
	ASTRA 1F	12.75-13.0	10.7-10.95	2.05
		13.0-13.25	10.95-11.2	2.05
	12.95-13.0	10.9-10.95	2.05	
	14.0-14.25	11.45-11.7	2.55	
	17.3-17.67	11.7-12.07	5.60	
	17.3-18.1	11.7-12.5	5.60	
ASTRA 1G		13.75-14.0	12.5-12.75	1.2495
SWEDISH SPACE CORPORATION	TELE-X (WBT)	14.0-14.25	12.5-12.75	1.50
	TELE-X (NBT)	14.223	12.753	1.47
	TELE-X	17.8-18.1	12.2-12.5	5.60

SECTION ONE - Cont.

Ku BAND SATELLITES

Satellite Organization	Satellite Name	Uplink Frequency	Downlink Frequency	Xlatn
TELESPAZIO	ITALSAT1 - (MULTI) (GLOBAL)	27.5-30.0	17.7-20.2	9.797
		29.5-30.0	19.7-20.2	9.797
	ITALSAT2 - (MULTI) (GLOBAL)	27.5-30.0	17.7-20.2	9.797
		29.5-30.0	19.7-20.2	9.797
TELECOM OF MEXICO	MORELOS F1	14.0-14.5	11.7-12.2	2.30
	MORELOS F2	14.0-14.5	11.7-12.2	2.30
	SOLIDARIDAD I	14.0-14.5	11.7-12.2	2.30
	SOLIDARIDAD II	14.0-14.5	11.7-12.2	2.30
TELECOM SATELLITE CORPORATION OF JAPAN (TSCJ and NASDA)	BS2 "YURI"	14.0-14.3	11.7-12.0	2.30
	BS3A "YURI-3A"	14.0-14.3	11.7-12.0	2.30
	BS3B "YURI-3B"	14.0-14.3	11.7-12.0	2.30
TELESAT CANADA	ANIK E1	14.0-14.5	11.7-12.2	2.30
	ANIK E2	14.0-14.5	11.7-12.2	2.30
	ANIK C	14.0-14.5	11.7-12.2	2.30
TELESAT MOBILE INC (TMI)	MSAT 1	13.0-13.15	10.76-10.91	2.24
		13.2-13.25	10.9-10.95	2.30
TRW	PACIFICOM-1 (ASIA)	14.0-14.5	12.2-12.7	1.80

SECTION TWO

C BAND SATELLITES

Satellite Organization	Satellite Name	Uplink Frequency	Downlink Frequency	Xlatn
ALASCOM INC	AURORA II	5.925-6.425	3.7-4.2	2.225
ARAB SATELLITE COMMUNICATION ORGANIZATION	ARABSAT 1A, B, C ARABSAT 2	5.925-6.425	3.7-4.2	2.225
ASIA PACIFIC TELECOMMUNICATIONS COMPANY LIMITED (APT)	APSTAR 1	5.85-6.425	3.625-4.2	2.225
ASIA SATELLITE TELECOMMUNICATIONS COMPANY LIMITED (ASIASAT)	ASIASAT 1 ASIASAT 2 ASIASAT 3	5.925-6.425 5.845-6.425 5.845-6.425	3.7-4.2 3.625-4.2 3.625-4.2	2.225 2.225 2.225
AT&T SKYNET TRANSPONDER SERVICES	TELSTAR 301-303 TELSTAR 401	5.925-6.425 5.925-6.425	3.7-4.2 3.7-4.2	2.225 2.225
COLUMBIA COMMUNICATIONS CORPORATION (CCC)	TDRSS 4, 5	5.925-6.405	3.7-4.180	2.225
COMSAT	COMSTAR D-2, D-4	5.925-6.425	3.7-4.2	2.225
EMBRATEL	BRAZILSAT A1 BRAZILSAT A2 BRAZILSAT B1, B2	5.925-6.425 5.925-6.425 5.845-6.425	3.7-4.2 3.7-4.2 3.625-4.2	2.225 2.225 2.225
FRANCE TELECOM	TELECOM 1 TELECOM 2	5.925-6.425 5.925-6.425	3.7-4.2 3.7-4.2	2.225 2.225
FRIENDLY ISLAND SATELLITE COM LIMITED (TONGASAT CONSORTIUM)	TONGASAT	6.0-6.450	3.675-4.125	2.325

SECTION TWO - Cont.

C BAND SATELLITES

Satellite Organization	Satellite Name	Uplink Frequency	Downlink Frequency	Xlatn
GE AMERICOM	SATCOM C1, 3, 4, 5	5.925-6.425	3.7-4.2	2.225
	SATCOM 2R	5.925-6.425	3.7-4.2	2.225
GTE SPACENET	SPACENET I (CHINASAT)	5.925-6.425	3.7-4.2	2.225
	SPACENET II	5.925-6.425	3.7-4.2	2.225
	SPACENET III	5.925-6.425	3.7-4.2	2.225
	SPACENET IV	5.925-6.425	3.7-4.2	2.225
	ASC I	5.925-6.425	3.7-4.2	2.225
HUGHES	GALAXY 1R, 3R, 4	5.925-6.425	3.7-4.2	2.225
	GALAXY 5, 6, 7	5.925-6.425	3.7-4.2	2.225
INDIAN DEPARTMENT OF SPACE	INSAT I	5.930-6.430	3.705-4.205	2.225
	INSAT II	5.925-6.98	3.7-4.755	2.225
	INSAT II	6.70-7.10	4.50-4.80	2.225
	INSAT II (BSS)	5.845-5.935	2.545-2.635	3.30
INDONESIA TELECOM	PALAPA C	5.925-6.425	3.7-4.2	2.225
		6.425-6.665	3.4-3.64	3.025
	PALAPA B2P, B2R, B4	5.925-6.425	3.7-4.2	2.225
INTELSAT	SYSTEM V - 501-508	5.925-6.425	3.7-4.2	2.225
	SYSTEM VA - 510-512	5.925-6.425	3.7-4.2	2.225
	SYSTEM VA (IBS) - 513, 515	5.925-6.425	3.7-4.2	2.225

SECTION TWO - Cont.

C BAND SATELLITES

Satellite Organization	Satellite Name	Uplink Frequency	Downlink Frequency	Xlatn
INTELSAT - Cont.	SYSTEM VI - 601-605	5.845-6.425	3.62-4.2	2.225
	SYSTEM VII - 701-705	5.925-6.425	3.7-4.2	2.225
	SYSTEM VIIIA - 706-707	5.845-6.425	3.62-4.2	2.225
	SYSTEM VIIIA - 805-806	5.845-6.425 6.425-6.650	3.62-4.2 3.4-3.625	2.225 3.025
JAPAN SATELLITE SYSTEMS INC.	JCSAT 3	6.225-6.485	3.94-4.2	2.285/VAR
MINISTRY FOR POSTAL and TELECOM - Also INTERSPUTNIK (RUSSIA)	EXPRESS	6.05-6.45	3.725-4.125	2.325
	GORIZONT	5.975-6.275	3.65-3.95	2.325
	GORIZONT 4, 13	5.975-6.275	3.65-3.95	2.325
	RADUGA	5.725-6.225	3.4-3.9	2.325
MINISTRY OF POSTS and TELECOM (CHINA)	CHINASAT DFH-2A	5.925-6.425	3.7-4.2	2.225
	STW-1	5.925-6.425	3.7-4.2	2.225
PANAMSAT	PAS1	5.925-6.425	3.7-4.2	2.225
	PAS2 (POR)	5.925-6.425	3.7-4.2	2.225
	PAS3 (AOR)	5.925-6.425	3.7-4.2	2.225
	PAS4 (AOR)	5.925-6.425	3.7-4.2	2.225
	PAS5	5.925-6.425	3.7-4.2	2.225
	PAS7	6.425-6.725	3.4-3.7	3.025

SECTION TWO - Cont.

C BAND SATELLITES

Satellite Organization	Satellite Name	Uplink Frequency	Downlink Frequency	Xlatn
SHINAWATRA SATELLITE COMPANY LIMITED	THAICOM1+2	5.925-6.425	3.7-4.2	2.225
	THAICOM 3 (Regional)	5.925-6.425	3.7-4.2	2.225
		6.425-6.725	3.4-3.7	2.985
	THAICOM 3 (Global)	6.425-6.725	3.4-3.7	3.025
TELECOM OF MEXICO	SOLIDARIDAD	5.925-6.425	3.7-4.2	2.225
	MORELOS	5.925-6.425	3.7-4.2	2.225
TELECOM SATELLITE CORPORATION OF JAPAN (TSCJ and NASDA)				
	SAKURA CS3	5.925-6.425	3.7-4.2	2.225
TELESAT CANADA	ANIK E1, E2	5.925-6.425	3.7-4.2	2.225
TRW	PACIFICOM 1	5.925-6.425	3.7-4.2	2.225