

ES01 - Basic TV Earth Station Operations (Theory) **Course**

Aimed at absolute beginners to intermediate level operators (including MCR staff), this two day course will equip participants with the theoretical knowledge to undertake basic operations of a permanent satellite earth station for broadcast TV grade transmission and reception.

Pre-requisites: None

Duration: 2 days

Number of students: 15 maximum

Venue: Luton, Beds, UK; or customer premises

Course Syllabus

Day One

Introduction to satellites

Basic history

Satellite Orbits (LEO, geostationary & inclined)

Types of satellite

Satellite Configuration

Uplink & Downlink frequency bands

Polarization

Transponders – organization and usage

Link Budgets – overview

System Principles Overview

Geostationary satellite movement

Antennas and tracking systems

Beacon receivers

Video & Audio

MPEG Encoding

DVB Modulation & FEC

Upconversion

Amplifiers

Redundancy systems

Phase combiners

Link Performance – FEC (Forward Error Correction) and BER (Bit Error Rate Ratio)

Monitoring & Communications

Day Two

Working with a Satellite

Finding & identifying satellites - carriers, beacons & polarisation

Understanding and using a Spectrum Analyzer

Uplink operations - Clean carrier, Modulation, FEC

Interference – identifying and avoidance

Accessing Satellites

- Control Centres and their role
- How to access the satellite
- Protocols, alignment etc.
- 'Talk up' & 'Talk down' procedures

Safety issues

- Microwave hazards
- Electrical hazards
- Trip hazards
- Weather

Assessment

Bookings: please email training@beaconseek.com to enquire further.