

HIGH FREQUENCY MANAGEMENT GUIDANCE MATERIAL FOR

THE SOUTH PACIFIC REGION

Version 1.0

(Adopted by APANPIRG/21 – September 2010)

INTERNATIONAL CIVIL AVIATION ORGANIZATION

ASIA AND PACIFIC OFFICE

 Reference:
ICAO APAC Regional
Guidance Material
GM-AMS001-Part 1

ASIA/PACIFIC AIR NAVIGATION PLANNING
AND IMPLEMENTATION REGIONAL GROUP

 September 2010

Version 1.0 April 2010

High Frequency Management
Guidance Material

For the
South Pacific Region

APANPIRG/21

Appendix K to the Report on Agenda Item 3.4

HF Management Guidance Material V 1.0

14/04/2010 ISPACG HF SP 6 Working Group Page 3

APX K - HF radio GM ISPACG Ver 1 0 april 10 (2) Version 1.0 - 2003

Document identification

Reference: HF Guidance projet ISPACG version 1.0 april 10.doc

Title:
HF Frequency Management Guidance Materiel for the South
Pacific Region

Edited by:

Editor: Antoine Guirado

Date: 14 april 2010

Published by:

ISPACG

Contact:

Service d’Etat de l’Aviation Civile en Polynesie Française
Service Navigation Aérienne
Division Technique
BP 6011 FAAA
98702 FAAA
Phone: +689 861033
Fax: +689 861039
Email: guirado@seac.pf

Obs:

This Document was created and corrected with the collaboration of
all the others members of the working group :

Allan
London

Airways New
Zealand

Allan.London@airways.co.nz

Tim
Halpin

Airways New
Zealand

Tim.Halpin@airways.co.nz

Tammy
Callahan

ARINC tcallaha@arinc.com

David
Gibson

Airport Fiji
Limited

davidg@afl.com.fj

Ray
Farmer

AirServices
Australia

Ray.Farmer@AirservicesAustralia.com

../../../Documents%20and%20Settings/pli.ICAO_BKK/Local%20Settings/Documents%20and%20Settings/guirado/Mes%20documents/Documents%20and%20Settings/guirado/Mes%20documents/Documents%20and%20Settings/guirado/Mes%20documents/Documents%20and%20Settings/guirado/Mes%20documents/Documents%20and%20Settings/guirado/Mes%20documents/Documents%20and%20Settings/tonio/Bureau/Unzipped/Allan.London@airways.co.nz
../../../Documents%20and%20Settings/pli.ICAO_BKK/Local%20Settings/Documents%20and%20Settings/guirado/Mes%20documents/Documents%20and%20Settings/guirado/Mes%20documents/Documents%20and%20Settings/guirado/Mes%20documents/Documents%20and%20Settings/guirado/Mes%20documents/Documents%20and%20Settings/guirado/Mes%20documents/Documents%20and%20Settings/tonio/Bureau/Unzipped/Tim.Halpin@airways.co.nz
mailto:tcallaha@arinc.com
../../../Documents%20and%20Settings/pli.ICAO_BKK/Local%20Settings/Documents%20and%20Settings/guirado/Mes%20documents/Documents%20and%20Settings/guirado/Mes%20documents/Documents%20and%20Settings/guirado/Mes%20documents/Documents%20and%20Settings/guirado/Mes%20documents/Documents%20and%20Settings/guirado/Mes%20documents/Documents%20and%20Settings/tonio/Bureau/Unzipped/davidg@afl.com.fj
../../../Documents%20and%20Settings/pli.ICAO_BKK/Local%20Settings/Documents%20and%20Settings/guirado/Mes%20documents/Documents%20and%20Settings/guirado/Mes%20documents/Documents%20and%20Settings/guirado/Mes%20documents/Documents%20and%20Settings/guirado/Mes%20documents/Documents%20and%20Settings/guirado/Mes%20documents/Documents%20and%20Settings/tonio/Bureau/Unzipped/Ray.Farmer@AirservicesAustralia.com

HF Management Guidance Material V 1.0

14/04/2010 ISPACG HF SP 6 Working Group Page 4

APX K - HF radio GM ISPACG Ver 1 0 april 10 (2) Version 1.0 - 2003

Table of Contents

DOCUMENT IDENTIFICATION .. 3

TABLE OF CONTENTS .. 4

CHANGE RECORD ... 6

ACKNOWLEDGEMENTS ... 7

PREFACE .. 8

LIST OF ACRONYMS ... 9

1 INTRODUCTION ... 11

1.1 PURPOSE OF THE DOCUMENT .. 11

2 OPERATIONAL CONCEPT .. 12

2.1 OVERVIEW .. 12
2.2 HF MEDIUM CHARACTERISTICS .. 12
2.3 RADIOTELEPHONY NETWORK ... 13
2.3.1 DEFINITION ... 13
2.3.2 SP 6 RADIOTELEPHONY NETWORK COMPOSITION ... 13
2.3.3 PRINCIPLES OF NETWORK OPERATION ... 14
2.3.4 FREQUENCIES TO BE USED .. 14
2.3.5 ESTABLISHMENT OF COMMUNICATIONS ... 15
2.3.6 TRANSFER OF COMMUNICATIONS ... 15
2.3.7 COMMUNICATIONS FAILURE ... 16
2.4 SELCAL OPERATION .. 16

3 SP6 FREQUENCIES ALLOTMENT PLAN ... 17

3.1 FREQUENCY ALLOTMENT PLAN FOR THE AERONAUTICAL MOBILE SERVICE (AMS) 17
3.1.2 MAJOR WORLD AIR ROUTE AREA – SOUTH PACIFIC (MWARA - SP)... 17
3.1.3 MWARA – SP FREQUENCIES .. 18
3.1.4 RDARA NETWORKS IN THE SOUTH PACIFIC AREA ... 19
3.1.5 VOLMET STATIONS IN THE SOUTH PACIFIC. .. 22
3.2 FREQUENCY ALLOCATION PRINCIPLES .. 23

4 FIR COORDINATES AND MAPS ... 24

4.1 BRISBANE FIR ... 24
4.2 AUCKLAND FIR .. 25
4.3 NADI FIR ... 26
4.4 OAKLAND FIR ... 27
4.5 TAHITI FIR .. 28

5 HF PROPAGATION PREDICTION ... 29

5.1 AUSTRALIAN SPACE WEATHER AGENCY ... 29
5.2 BRISBANE FIR ... 29
5.3 AUCKLAND FIR .. 29
5.4 NADI FIR ... 29
5.5 OAKLAND FIR .. 29
5.6 TAHITI FIR .. 29

HF Management Guidance Material V 1.0

14/04/2010 ISPACG HF SP 6 Working Group Page 5

APX K - HF radio GM ISPACG Ver 1 0 april 10 (2) Version 1.0 - 2003

6 GENERAL NOTES .. 30

6.1 HOURS OF SERVICE ... 30
6.2 POINTS OF CONTACT ... 30
6.3 COORDINATION PRINCIPLES ... 30
6.4 POOR HF PROPAGATION CONDITIONS .. 30
6.5 HF OPERATOR .. 30

APPENDIX A - HF MEDIUM CHARACTERISTICS .. 32

APPENDIX B-1 - BRISBANE RADIO STATION INFORMATION .. 37

APPENDIX B-2 - AUCKLAND RADIO STATION INFORMATION .. 39

APPENDIX B-3 - NADI RADIO STATION INFORMATION ... 41

APPENDIX B-4 - SAN FRANCISCO RADIO STATION INFORMATION .. 43

APPENDIX B-5 - TAHITI CONTROL STATION INFORMATION .. 46

LIST OF FIGURES .. 48

LIST OF TABLES .. 48

HF Management Guidance Material V 1.0

14/04/2010 ISPACG HF SP 6 Working Group Page 6

APX K - HF radio GM ISPACG Ver 1 0 april 10 (2) Version 1.0 - 2003

Change Record

This chart provides records of changes to Version 0.1 and forward.

 Paragraph(s) Explanation

.Version 0.2

Document

identification

Callahan instead of Callaha

Document

identification

HF Frequency Management Guidance Materiel for the

South Pacific Region instead of HF Frequency

Management Guidance Materiel

Acknowled-

gements

Acknowledgement instead of thank you

1.1.1 South Pacific instead of North Atlantic

2.3.2 SP 6 instead of SP

3.1.4.1.1 figure 2 Appendix instead of appendic

3.1.4.3.1 figure 4 New map of the sectors in the NZZO FIR

3.1.4.6.1 Selected instead of choose

3.1.4.4.1 HF frequencies datas move to paragraph 3.1.4.3.1

4.2.1 figure 7 New map of New Zealand FIR

4.3.1 figure 8 New map of Nadi FIR

5.5.1 Web link from www.ips.gov.au for SFO station

Appendix B1 Datas from Airservices Australia

Added the SATCOM SHORT CODE Nr. : 45 03 02

Appendix B.2 Country code for New Zealand

Added the SATCOM SHORT CODE Nr. : 45 12 01

Appendix B.5 Added the SATCOM SHORT CODE Nr. : 42 27 90

.Version 0.3

3.1.4.4.1 Added RDARA 9B

3.1.4.51 Changed “there is no RDARA activity in the KZAK FIR”,

instead of “There isn’t a RDARA network in activity in

the KZAK FIR”

Appendix B.2 Changed shift managers Robin Lee instead of Julie

Wagner

.Version 0.4
Appendix B.5 Tahiti Control instead of Tahiti Radio

.Version 0.5
3.1.5 Added Brisbane Volmet station

.Version 1.0
Appendix B.4 Corrections on frequencies , stations and duty manager

http://www.ips.gov.au/

HF Management Guidance Material V 1.0

14/04/2010 ISPACG HF SP 6 Working Group Page 7

APX K - HF radio GM ISPACG Ver 1 0 april 10 (2) Version 1.0 - 2003

Acknowledgements

The HF working group would like to acknowledge the OACI bureau of Paris and M. Cabral
from the North Atlantic Systems Planning Group - Aeronautical Communications Group
which accept that we re use part of the HF propagation theory published in the ICAO
document NAT Doc 003 “High Frequency Management Guidance Material For the North
Atlantic Region” and Mr. Hristo Hirvonen who autorize them to use his map of the SP
MWARA in the first page of the document.

HF Management Guidance Material V 1.0

14/04/2010 ISPACG HF SP 6 Working Group Page 8

APX K - HF radio GM ISPACG Ver 1 0 april 10 (2) Version 1.0 - 2003

Preface

This Document is published by the Informal South Pacific ATS Co-ordination Group,
and managed by the High Frequency Working Group, and is for guidance. Regulatory
material relating to South Pacific communications procedures is contained in relevant
ICAO Documents and Annexes. Annex 10 – Volume II, ITU Radio Regulations,
Regional Supplementary Procedures (Doc. 7030), FASID, NAT OPS Manual, State
AIP and current NOTAM’s, which should be read in conjunction with the guidance
material contained in this document.

To assist with the editing of this document and to ensure the currency and accuracy
of future editions, comments and suggestions for possible amendments should be
sent to the editor, to the contact information included in the document identification
section.

HF Management Guidance Material V 1.0

14/04/2010 ISPACG HF SP 6 Working Group Page 9

APX K - HF radio GM ISPACG Ver 1 0 april 10 (2) Version 1.0 - 2003

List of Acronyms

ACARS Aircraft Communication Addressing and Reporting System

ACC Area Control Centre

ACG Aeronautical Communications Group

ACID Aircraft Identification

AIP Aeronautical Information Publication

AFTN Aeronautical Fixed Telecommunication Network

AMS Aeronautical Mobile Service

ARINC Aeronautical Radio INC.

ARP Air Report Message

ATC Air Traffic Control

ATM Air Traffic Management

ATN Aeronautical Telecommunication Network

ATS Air Traffic Services

ATSMP Air Traffic Services Message Processor

ATSU Air Traffic Services Unit

CAA Civil Aviation Authority

CNS Communications, Navigation and Surveillance

EMG Emergency Message

FAP Frequency Allotment Plan

FDPS Flight Data Processing System

FIR Flight Information Region

FMC Flight Management Computer

FMS Flight Management System

GP General Purpose

GPS Global Positioning System

HF High Frequency (3 to 30 MHz)

ICAO International Civil Aviation Organization

ICD

ISPACG

Interface Control Document

Informal South Pacific ATS Coordinating Group

ITU International Telecommunications Union

LDOC Long Distance Operations Control

kHz Kilohertz

LF Low Frequency (30 to 300 kHz)

LUF Lowest Usable Frequency

MET Meteorological

MF Medium Frequency (300 to 3000 kHz)

MHz Megahertz

MUF Maximum Usable Frequency

MWAR Major World Air Route

MWARA Major World Air Route Area

NAT North Atlantic

NAT SPG North Atlantic Systems Planning Group

NOTAM Notice to Airmen

OCA Oceanic Control Area

POS ICAO Position Report Message

RDAR Regional and Domestic Air Routes

HF Management Guidance Material V 1.0

14/04/2010 ISPACG HF SP 6 Working Group Page 10

APX K - HF radio GM ISPACG Ver 1 0 april 10 (2) Version 1.0 - 2003

RDARA Regional and Domestic Air Route Area

R/T Radio-Telephony

SARPS

SEAC - PF

Standards and Recommended Practices

Service d’Etat de l’Aviation Civile en Polynésie Française

SELCAL Selective Calling System

SP

VHF

South Pacific

Very High Frequency (30 to 300 MHz)

VLF Very Low Frequency (3 to 30 kHz)

WP Waypoint Position

WPR Waypoint Position Reporting

HF Management Guidance Material V 1.0

14/04/2010 ISPACG HF SP 6 Working Group Page 11

APX K - HF radio GM ISPACG Ver 1 0 april 10 (2) Version 1.0 - 2003

1 Introduction

1.1 Purpose of the document

1.1.1 The purpose of this document is to provide a guidance methodology for the utilisation of the

Families and Frequencies employed by the Aeronautical Communication Stations on the
South Pacific, to support a better management plan of the available families, frequencies
and human resources, in order to increase the efficiency and capacity of the
Communications Network.

1.1.2 It will also include information about HF frequencies for air-ground communications. In

addition, it will contain contact information for Aeronautical Stations.

HF Management Guidance Material V 1.0

14/04/2010 ISPACG HF SP 6 Working Group Page 12

APX K - HF radio GM ISPACG Ver 1 0 april 10 (2) Version 1.0 - 2003

2 Operational concept

2.1 Overview

2.1.1 The Aeronautical Mobile Service is a service reserved for air-ground communications

related with the safety and regularity of flights, flying primarily along national or international
civil air routes.

2.1.2 In areas like the South Pacific, where VHF coverage is insufficient due to range limitation to

cover all portions of the routes flown, the use of HF frequencies are necessary because
they provide long range communications coverage, not only for air-ground voice
communications, but also for the broadcast of ATS or Meteo information.

2.1.3 For various reasons, some technical, others economical, environmental, physical, natural,

etc., coverage of a wide area by a single station with equipment located in a single place
are impractical.

2.1.4 Taking these factors into account, the most practical option is to employ a number of

stations sharing a range of frequencies and working as a network to provide the facilities
and services required for the AMS.

2.1.5 To work as a network the AMS should follow appropriate principles of operation, in order to

achieve the highest possible level of capacity and efficiency, otherwise, its purpose will not
be achieved and the safety and regularity of flights will be affected.

2.2 HF medium characteristics

2.2.1 This section presents only a short description on the HF medium characteristics, a more

detail description can be found in Appendix A.

2.2.2 As a general rule, radio signals travel in straight lines, that is, they follow great circle paths

over the surface of the earth. Under certain circumstances, however, the path of a signal
may change direction; this change of direction is called refraction. Refraction examples are
coastal, atmospheric and ionospheric, and the amount of refraction varies considerably,
depending on certain conditions. Those conditions could be a change in direction when a
signal crosses a coastline (coastal refraction), a change in direction due to a variation in
temperature, pressure and humidity, particularly at low altitude (atmospheric refraction), or
a change in direction when the radio wave passes through an ionised layer (ionospheric
refraction).

2.2.3 The ionosphere is still under investigation but it is known that several definite ionised layers

exist within it. During daytime hours there are four main ionisation layers designated D, E,
F1 and F2 in ascending order of height. At night, when the sun’s radiation is absent,
ionisation still persists but it is less intense, and fewer layers are found (D and F layers).
Factors that affect the ionosphere layers is strength of the sun’s radiation, since it varies
with latitude causing that the structure of the ionosphere varies widely over the earth’s
surface, and the state of the sun, since sunspots affect the amount of ultra-violet radiation.

HF Management Guidance Material V 1.0

14/04/2010 ISPACG HF SP 6 Working Group Page 13

APX K - HF radio GM ISPACG Ver 1 0 april 10 (2) Version 1.0 - 2003

2.2.3.1 Maximum Usable Frequency (MUF) at night is much less than by day, because the

intensity of ionisation in the layer is less so than lower frequencies have to be used to
produce the same amount of refractive bending and give the same critical angle and skip
distance as by day. However, the signal attenuation in the ionosphere is also much less at
night so the lower frequency needed is still usable. Hence the night frequency for a given
path is about half of the day frequency, and shorter distances can be worked at night than
by day while still using a single reflection from the F layer.

2.2.3.2 The MUF not only varies with path length and between day and night, but also with

season, meteor trails, sunspot state, and sudden ionospheric disturbances produced by
eruptions on the sun. Because of the variations of MUF, HF transmitting stations have to
use frequencies varying widely between about 2 and 20 MHz.

2.2.4 As consequence of this conditions, frequency band usage can be viewed in the following

table:

Areas Bands between: (MHz) Sharing conditions

MWARA area 3 and 6.6 Night propagation

 9 and 11.3 Day propagation

 Higher than 13 Day propagation

Table 1: Frequency band usage (ref. ITU Appendix 27 Aer2)

2.3 Radiotelephony Network

2.3.1 Definition

2.3.1.1 A radiotelephony network is defined as a group of radiotelephony aeronautical stations

which operate on and guard frequencies from the same family and which support each
other in a defined manner to ensure maximum dependability of air-ground
communications and dissemination of air-ground traffic

2.3.2 SP 6 Radiotelephony Network Composition

2.3.2.1 In the South Pacific 6 network there are five aeronautical stations, one per each of the

Oceanic FIR’s, responsible for the provision of air-ground communications as part of the
Aeronautical Mobile Service.
They are:

Brisbane Radio (Australia, Brisbane ACC),
Auckland Radio (New Zealand, Auckland OACC),
Nadi Radio (Fiji, Nadi ACC),
San Francisco Radio (USA, Oackland OACC) and
Tahiti Radio (French Polynesia, Tahiti OACC).

HF Management Guidance Material V 1.0

14/04/2010 ISPACG HF SP 6 Working Group Page 14

APX K - HF radio GM ISPACG Ver 1 0 april 10 (2) Version 1.0 - 2003

2.3.2.2 To support the air-ground communications of the AMS in the South Pacific 6 network, five

frequencies were allocated by the ITU (Appendix 27 Aer2), in different bands to ensure
SP MWARA, continuous coverage.

2.3.2.3 To separate International and Domestics (Regionals) flights some states use their own

RDARA network. (defined in paragraph 3.1.4)

2.3.3 Principles of Network Operation

2.3.3.1 The aeronautical stations of a radiotelephony network should assist each other in order to

provide the air-ground communication service required of the network by aircraft flying on
the air routes for which the network is responsible.

2.3.3.2 When the network comprises a large number of stations, network communications for

flights on any individual route segment should be provided by selected stations, termed
“regular stations” for that segment. In principle, the regular station will be those serving
the locations immediately concerned with flights on that route segment, i.e. points of take-
off and landing and appropriate flight information centres or area control centres.

2.3.3.3 In areas or on routes where radio conditions, length of flights or distance between

aeronautical stations require additional measures to ensure continuity of air-ground
communications throughout the route segment, the regular stations should share between
them a responsibility of primary guard whereby each station will provide the primary guard
for that portion of the flight during which the messages from the aircraft can be handled
most effectively by that station.

2.3.3.4 During its tenure of primary guard, each regular station should, among other things:

a) be responsible for designating suitable primary and secondary frequencies for its
communications with the aircraft;

b) receive all position reports and handle other messages from and to the aircraft essential
to the safe conduct of the flight;

c) be responsible for the action required in case of failure of communication.

2.3.4 Frequencies to be used

2.3.4.1 Aircraft stations shall operate on the appropriate radio frequencies.

2.3.4.2 The air-ground radio station shall designate the frequency(ies) to be used under normal

conditions by aircraft stations operating under its control.

2.3.4.3 In network operation, the initial designation of primary and secondary frequencies should

be made by the network station with which the aircraft makes pre-flight check or its initial
contact after take-off. This station should also ensure that other network stations are
advised, as required, of the frequency(ies) designated.

HF Management Guidance Material V 1.0

14/04/2010 ISPACG HF SP 6 Working Group Page 15

APX K - HF radio GM ISPACG Ver 1 0 april 10 (2) Version 1.0 - 2003

2.3.4.4 An aeronautical station when designating frequencies, should take into account the
appropriate propagation data and distance over which communications are required.

2.3.4.5 If a frequency designated by an aeronautical station proves to be unsuitable, the aircraft

station should suggest an alternative frequency.

2.3.5 Establishment of communications

2.3.5.1 Aircraft stations shall, if possible, communicate directly with the air-ground control radio

station appropriate to the area in which the aircraft are flying. If unable to do so, aircraft
stations shall use any relay means available and appropriate to transmit messages to the
air-ground control radio station.

2.3.5.2 When normal communications from an aeronautical station to an aircraft station cannot be

established, the aeronautical station shall use any relay means available and appropriate
to transmit messages to the aircraft station. If these efforts fail, the originator shall be
advised.

2.3.5.3 When, in network operation, communication between an aircraft station and a regular

station has not been established after calls on the primary and secondary frequencies, aid
should be rendered by one of the other regular stations for that flight, either by calling the
attention of the station first called or, in case of a call made by an aircraft station, by
answering the call and taking the traffic.

2.3.5.4 Other stations of the network should render assistance by taking similar action only if

attempts to establish communication by the regular stations have proved unsuccessful.

2.3.6 Transfer of communications

2.3.6.1 The transfer of primary guard from one station to the next will normally take place at the

time of the traversing of flight information region or control area boundaries, this guard
being provided at any time, as far as possible, by the station serving the flight information
centre or area control centre in whose area the aircraft is flying.

2.3.6.2 An aircraft station should be advised by the appropriate aeronautical station to transfer

from one radio frequency or network to another. In the absence of such advice, the
aircraft station should notify the appropriate aeronautical station before such transfer
takes place.

2.3.6.3 In the case of transfer from one network to another, the transfer should preferably take

place while the aircraft is in communication with a station operating in both networks to
ensure continuity of communications. If, however, the change of network must take place
concurrently with the transfer of communication to another network station, the transfer
should be co-ordinated by the two network stations prior to advising or authorizing the
frequency change. The aircraft should also be advised of the primary and secondary
frequencies to be used after the transfer.

HF Management Guidance Material V 1.0

14/04/2010 ISPACG HF SP 6 Working Group Page 16

APX K - HF radio GM ISPACG Ver 1 0 april 10 (2) Version 1.0 - 2003

2.3.7 Communications failure

2.3.7.1 When an aircraft station fails to establish contact with the aeronautical station on the

designated frequency, it shall attempt to establish contact on another frequency
appropriate to the route. If this attempt fails, the aircraft station shall attempt to establish
communication with other aircraft or other aeronautical stations on frequencies
appropriate to the route. In addition, an aircraft operating within a network shall monitor
the appropriate VHF frequency for calls from nearby aircraft.

2.3.7.2 When an aeronautical station has been unable to establish contact with an aircraft station

after calls on the frequencies on which the aircraft is believed to be listening, it shall:

a) Request other aeronautical stations to render assistance by calling the aircraft and
relaying traffic, if necessary;

b) Request aircraft on the route to attempt to establish communication with the aircraft and
relay traffic, if necessary.

2.3.7.3 The air-ground control radio station shall notify the appropriate air traffic services unit and

the aircraft operating agency, as soon as possible, of any failure in air-ground
communications.

2.4 SELCAL operation

2.4.1 With the selective calling system known as SELCAL, the voice call is replaced by the

transmission of coded tones to the aircraft over the radiotelephony channels. A single
selective call consists of a combination of four pre-selected audio tones whose
transmission requires approximately two seconds. The tones are generated in the
aeronautical station coder and are received by a decoder connected to the audio output of
the airborne receiver. Receipt of the assigned tone code activates a cockpit call system in
the form of light and/or chime signals.

HF Management Guidance Material V 1.0

14/04/2010 ISPACG HF SP 6 Working Group Page 17

APX K - HF radio GM ISPACG Ver 1 0 april 10 (2) Version 1.0 - 2003

3 SP6 Frequencies Allotment Plan

3.1 Frequency Allotment Plan for the Aeronautical Mobile Service (AMS)

3.1.1 The frequencies allocated for use in the South Pacific, are based on the Frequency

Allotment Plan, for the MWARA - SP as defined on the “Appendix 27 Aer2 to the Radio
Regulations – Frequency Allotment Plan for the Aeronautical Mobile (R) Service and
Related Information”.

3.1.2 Major World Air Route Area – South Pacific (MWARA - SP)

3.1.2.1 The MWARA - SP is an area defined as the area from the from the South Pole through

the points 38° S 145° E, 00° 167° E, 00° 175° W, 22° N 158° W, 22° N 156° W,
00° 120° W to the South Pole, and can be viewed on Figure 1 (Ref. ITU Appendix 27
Aer2).

Figure 1 : MWARA – SP (Ref. ITU Appendix 27 Aer2)

HF Management Guidance Material V 1.0

14/04/2010 ISPACG HF SP 6 Working Group Page 18

APX K - HF radio GM ISPACG Ver 1 0 april 10 (2) Version 1.0 - 2003

3.1.3 MWARA – SP Frequencies

3.1.3.1 The frequencies allocated to the MWARA – SP includes a number of frequencies in a

range of bands designed to provide twenty-four hour area coverage and are contained in
Table 2.

Frequency Bands

Area
3.5 4.7 5.6 6.6 9 10 11.3 13.3 18

kHz kHz kHz kHz kHz kHz kHz kHz kHz

3467 5559 8867 10084 11327 13300 17904

SP
 5643

 Frequency 3467 shared with MWARAs AFI, MID ,RDARAs 10B and 13D

 Frequency 5559 shared with RDARAs 2A, 4A, 6G, 10E, 12G and 13J

 Frequency 5643 shared with RDARA 3C

 Frequency 8867 shared with RDARAs 6G, 10C, 13D and 13M

 Frequency 10084 shared with MWARA EUR , RDARAs 6E and 13D

 Frequency 11327 shared with RDARA 3B , 5 and 13C

 Frequency 13300 shared with MWARAs CEP, CWP, NP and RDARA 4

 Frequency 17904 shared with MWARAs CEP, CWP, NP and RDARA 4

Table 2 : Frequency bands of the MWARA – SP (Ref. ITU Appendix 27 Aer2)

3.1.3.2 The SP 6 NETWORK uses 13261 kHz instead of 13300 kHz. This change was endorsed

by ICAO in 1987 (refer ASIA/PAC FASID Doc 9673, 2001 Appendix Chart CNS4). The
ITU-R Radio Regulations AP27/213 (WRC 2000) will be updated to reflect this change.

3.1.3.3 The SP 6 NETWORK use the following frequencies in kHz :

3467 5643 8867 13261 17904

Table 3 : HF Frequencies SP6 NETWORK (in KHz)

HF Management Guidance Material V 1.0

14/04/2010 ISPACG HF SP 6 Working Group Page 19

APX K - HF radio GM ISPACG Ver 1 0 april 10 (2) Version 1.0 - 2003

3.1.4 RDARA networks in the South Pacific area

3.1.4.1 THE APPENDIX 27 (REV. WRC-03) FROM THE ITU RR :

3.1.4.1.1 The ITU gives the definition of the South Pacific‘s RDARA 9.

Figure 2 : RDARA Map - South Pacific (Appendix S27 ITU RR)

3.1.4.1.2 Regional and Domestic Air Route Area – 9 (RDARA-9)

From the South Pole along the 160° E meridian to 27° S. Then through the points
19° S 153° E, 10° S 145° E, 10° S 141° E, 00° 141° E, 00° 160° E, 03° 30' N 160° E,
03° 30' N 120° W. Then along the 120° W meridian to the South Pole.

3.1.4.1.3 Sub-Area 9B

From the point 00° 141° E through points 10° S 141° E, 10° S 145° E, 27° S 160° E,
27° S 157° W, 03° 30' N 157° W, 03° 30' N 160° E, 00° 160° E to the point 00° 141° E.

3.1.4.1.4 Sub-Area 9C

From the South Pole along the 170° W meridian to 03° 30' N. Then through the point
03° 30' N 120° W and along the 120° W meridian to the South Pole.

3.1.4.1.5 Sub-Area 9D

From the South Pole along the 160° E meridian to 27° S. Then through the point 27° S
170° W and along the 170° W meridian to the South Pole.

HF Management Guidance Material V 1.0

14/04/2010 ISPACG HF SP 6 Working Group Page 20

APX K - HF radio GM ISPACG Ver 1 0 april 10 (2) Version 1.0 - 2003

3.1.4.2 BRISBANE FIR (YBBB) :

3.1.4.2.1 The Australian RDARA network area n°14 is divided in three sub-area with 3

frequencies (in KHz) in use for each.

Sub-area 14C: NORTHWEST
coordinates: From the South Pole along the 110° E meridian to 19° S. Then through
the points 19° S 118° E, 24° S 120° E, 24° S 137° E, 34° S 151° E, 34° S 160° E .
Then along the 160° E meridian to the South Pole

3452 6541 8843

Sub-area 14B: NORTHEAST
coordinates: From the point 19° S 110° E to the point 10° S 110° E, 10° S 139° E,
16° S 139° E, 16° S 137° E, 24° S 137° E, , 24° S 120° E, 19° S 118° E to the point
19° S 110° E.

3452 6610 8831

Sub-area 14A: SOUTHERN
coordinates :From the point 24° S 137° E, 16° S 137° E, 16° S 139° E, 10° S
139° E, 10° S 145° E to the point 27° S 160° E, 34° S 160° E to the point 24° S
137° E.

3461 6565 8822

Figure 3 : Australian RDARA network

HF Management Guidance Material V 1.0

14/04/2010 ISPACG HF SP 6 Working Group Page 21

APX K - HF radio GM ISPACG Ver 1 0 april 10 (2) Version 1.0 - 2003

3.1.4.3 AUCKLAND FIR (NZZO):

3.1.4.3.1 New Zealand authorities don’t implement a RDARA network in the NZZO FIR.

However the following airports use HF frequencies from the RDARA 9B:

Figure 4 : Sectors in the NZZO FIR

 - Rarotonga (Cook sector) :

3425 6553 8846 11339

 - Niue :

6553 8846

 - Faleolo (Samoa sector):

3425 6553 8846 11339

 - Fua’amotu (Tonga sector):

3425 6553 8846 11339

HF Management Guidance Material V 1.0

14/04/2010 ISPACG HF SP 6 Working Group Page 22

APX K - HF radio GM ISPACG Ver 1 0 april 10 (2) Version 1.0 - 2003

3.1.4.4 NADI FIR (NFFF):

3.1.4.4.1 The following RDARA network (9B) is operational in the Nadi FIR.(see map chap 4.3.1)

- Nadi :

3425 6553 8846 11339

- Funafuti:

6553 8846 11339

3.1.4.5 OACKLAND FIR (KZAK):

3.1.4.5.1 There is no RDARA activity in the KZAK FIR.

3.1.4.6 TAHITI FIR (NTTT):

3.1.4.6.1 The French civil Aviation in the French Polynesia (SEAC-PF) will create a RDARA

network with 3 HF frequencies in 2009. The frequencies are selected in RDARA 9C
network from the ITU.

This future network will use the following frequencies (in KHz):

5481 8873 11312 or 11279

3.1.5 VOLMET Stations in the South Pacific.

VOLMET Stations broadcast meteorological bulletins in following HF frequencies (kHz):

3.1.5.1 Auckland VOLMET Station :

6679 8828 13282

3.1.5.2 Brisbane VOLMET Station :

6676 11387

HF Management Guidance Material V 1.0

14/04/2010 ISPACG HF SP 6 Working Group Page 23

APX K - HF radio GM ISPACG Ver 1 0 april 10 (2) Version 1.0 - 2003

3.2 Frequency allocation principles

3.2.1 Taking into account the characteristics of the HF medium, the general principles for

frequency assignment used by radio station personnel is as outlined in 2.2.4 and contained
in Table 4.

Bands between: (MHz) Sharing conditions

3 and 6.6 Night propagation

9 and 11.3 Day propagation

Higher than 13 Day propagation

Table 4 : General principes for frequency assigment

3.2.2 As a general rule, when assigning primary and secondary frequencies, radio station

personnel should assign lower frequencies as primary and higher frequencies as secondary
for aircraft flying away from the Station. Conversely, for aircraft routing towards the station,
the higher frequencies should be assigned as primary and lower frequencies as secondary.

3.2.3 In circumstances were sunspot or solar flare activity is expected to affect propagation

conditions, the radio station personnel should always inform the flight crews and in addition
to assigning the primary and secondary frequencies, they should advise the highest
frequencies in use at the station as a precautionary measure.

3.2.4 In accordance with the principles governing transfer of communications as defined in

paragraph 2.3.6, stations sharing a common boundary should, whenever possible, assign
common frequencies for the transfer of communications.

3.2.5 Aircraft routing along common boundaries, or flying a route or portion of a route within 60

NM of a common boundary, should be assigned frequencies common to the stations
sharing those boundaries.

HF Management Guidance Material V 1.0

14/04/2010 ISPACG HF SP 6 Working Group Page 24

APX K - HF radio GM ISPACG Ver 1 0 april 10 (2) Version 1.0 - 2003

4 FIR coordinates and maps

4.1 BRISBANE FIR

.

4.1.1 The Brisbane FIR is an area from the South Pole through the points 38° S 145° E,
25°S 155° E 21° 163° E 00° 167° E, 00° 175° W, 22° N 158° W, 22° N 156° W, 00° 120° W
to the South Pole.

Figure 5 : Map of Australian's FIR

4.1.2 The SP6 Network area is a part of the Brisbane FIR. The coordinates of this area are :

Lateral limits : 44 33 57S - 150 00 00E ; 45 00 00S -150 00 00E
 45 00 00S - 163 00 00E ; 21 22 50S -163 00 00E
 24 49 40S - 153 56 22E ; 24 59 04S -154 00 31E
 then along the minor arc of a circle of 150.00 NM radius centred on
 27 21 57S -153 08 21E (BN/DME) to 29 49 13S -153 42 58E
 30 40 20S -153 08 21E ; 32 53 01S -152 26 31E
 33 30 06S -151 54 31E;
 then along the minor arc of a circle of 45.00 NM radius centred on
 33 56 34S -151 10 51E (SY/DME) to 34 28 18S -151 49 23E
 35 18 59S -152 55 50E;
 then along the minor arc of a circle of 120.00 NM radius centred on
 34 57 00S -150 32 00E (NWA/TAC) to 36 56 43S -150 45 03E
 38 11 19S -150 19 14E ; 43 00 00S -151 00 00E
 43 51 03S -150 39 53E ; 44 33 57S -150 00 00E

HF Management Guidance Material V 1.0

14/04/2010 ISPACG HF SP 6 Working Group Page 25

APX K - HF radio GM ISPACG Ver 1 0 april 10 (2) Version 1.0 - 2003

Figure 6 : Map of Australia - HF Frequencies Areas

4.2 AUCKLAND FIR

4.2.1 The Auckland Oceanic FIR is that airspace bounded on the west by meridian 16300E, on the

east by meridian 13100W, and extending south to the South Pole, and on the north by a line

joining 3000S 16300E, 2800S 16800E, 2500S 17125E, 2500S 18000E, 153245.1S

1754031.2W, 0500S 17100W, 0500S 15700W, 3000S 15700W, 3000S 13100W from

surface to FL999 and excluding the New Zealand (Domestic) FIR

Figure 7 : map of the Auckland Oceancic FIR

HF Management Guidance Material V 1.0

14/04/2010 ISPACG HF SP 6 Working Group Page 26

APX K - HF radio GM ISPACG Ver 1 0 april 10 (2) Version 1.0 - 2003

4.3 NADI FIR

4.3.1 The coordinates of the Nadi FIR are shown in the table 5 :

Name Horizontal imits Vertical limits

Nadi Flight
Information

Region

N 03 30.0 - E 170 00.0 – N 03 30.0 - E 180 00.0 – S 05 00.0 - W 180 00.0 –
S 05 00.0 - W 171 00.0 – S 25 00.0 - E 180 00.0 – S 25 00.0 - E 171 25.0 –
S 28 00.0 - E 168 00.0 – S 30 00.0 - E 163 00.0 – S 17 40.0 - E 163 00.0 –
S 14 00.0 - E 161 15.0 – S 14 00.0 - E 163 00.0 – S 10 00.0 - E 170 00.0 –

N 03 30.0 - E 170 00.0

Surface to 9500 ft

and

above FL460

New
Caledonia

Sector

S 14 00.0 - E 165 15.0 – S 14 00.0 - E 163 00.0 – S 21 00.0 - E 170 30.0 –
S 24 00.0 - E 170 30.0 – S 24 00.0 - E 163 00.0 – S 17 40.0 - E 163 00.0 –

S 14 00.0 – E 163 00.0
Surface to FL245

Xport Vila
Sector

S 14 00.0 - E 163 00.0 – S 13 00.0 - E 164 50.0 – S 13 00.0 - E 170 30.0 – S
21 00.0 - E 170 30.0 – S 14 00.0 - E 163 00.0

Surface to FL245

Vanua Sector S 16 00.0 - E 176 40.0 – S 16 00.0 - E 178 10.0 – S 16 00.0 - W 178 00.0 –
S19 20.0 - W 178 00.0 – S 19 20.0 - E 178 10.0 – S 19 20.0 - E 176 40.0 –

S 16 00.0 - E 176 40.0

West pf E 178 10.0
outside Nadi CTR

Surface to 5500ft

East of E 178 10.0
outside Naurosi CTR

Surface to 9500ft

Table 5 : Nadi FIR coordinates

Figure 8 : Map of the NADI FIR

HF Management Guidance Material V 1.0

14/04/2010 ISPACG HF SP 6 Working Group Page 27

APX K - HF radio GM ISPACG Ver 1 0 april 10 (2) Version 1.0 - 2003

4.4 OAKLAND FIR

4.4.1 The coordinates of the OAKLAND FIR are:

Figure 9 : Oakland FIR map with coordinates

4.4.2 The HF SP6 network is use in the sectors OC3 and OC4 from the Oakland FIR

Figure 10 : Map of the OAKLAND FIR

HF Management Guidance Material V 1.0

14/04/2010 ISPACG HF SP 6 Working Group Page 28

APX K - HF radio GM ISPACG Ver 1 0 april 10 (2) Version 1.0 - 2003

4.5 TAHITI FIR

4.5.1 The TAHITI FIR’s coordinates are:

03 30 00 N . 120 00 00 W – 30 00 00 S .120 00 00 W – 30 00 00 S . 157 00 00 W –
5 00 00 S . 157 00 00 W – 5 00 00 S . 155 00 00 W – 03 30 00 N . 145 00 00 W .

Figure 11 : Map of the TAHITI FIR

HF Management Guidance Material V 1.0

14/04/2010 ISPACG HF SP 6 Working Group Page 29

APX K - HF radio GM ISPACG Ver 1 0 april 10 (2) Version 1.0 - 2003

5 HF propagation prediction

5.1 AUSTRALIAN SPACE WEATHER AGENCY

5.1.1 The Australian Space Weather Agency provides in his Website : http://www.ips.gov.au
predictions of HF propagation.

5.2 BRISBANE FIR

5.2.1 A special webpage was created for Airservices Australia:

http://www.ips.gov.au/Products_and_Services/5/1

5.3 AUCKLAND FIR

5.3.1 After reaching this webpage http://www.ips.gov.au/HF_Systems/1/1/1 select the city of
Auckland to get the map of the propagation conditions in the FIR.

5.4 NADI FIR

5.4.1 From this webpage http://www.ips.gov.au/HF_Systems/1/1/1 select the city of Nadi to get

the map of the propagation conditions in the FIR.

5.5 OAKLAND FIR

5.5.1 The daily and hourly prediction of propagation are available on the IPS website :

http://www.ips.gov.au/Products_and_Services/5/12

5.6 TAHITI FIR

5.6.1 The IPS Web site provide for the FIR of Tahiti this link :

http://www.ips.gov.au/HF_Systems/1/1/2

5.6.2 Using theses informations the SEAC-PF has developped this website used by the ATC

controllers daily.
http://pro.hilaire.org/hf/

login: prophf
passwd: 2M3H0Z

http://www.ips.gov.au/
http://www.ips.gov.au/Products_and_Services/5/1
http://www.ips.gov.au/HF_Systems/1/1/1
http://www.ips.gov.au/HF_Systems/1/1/1
http://www.ips.gov.au/Products_and_Services/5/12
http://www.ips.gov.au/HF_Systems/1/1/2
http://pro.hilaire.org/hf/

HF Management Guidance Material V 1.0

14/04/2010 ISPACG HF SP 6 Working Group Page 30

APX K - HF radio GM ISPACG Ver 1 0 april 10 (2) Version 1.0 - 2003

6 General notes

6.1 Hours of service

6.1.1 Each station of the SP 6 network works 24/24 and 7/7.

6.2 Points of contact

6.2.1 Contact details of the station managers and watch supervisors for each radio station are

contained in the Annexes section as follows: Appendix B-1 (Brisbane), Appendix B-2
(Auckland), Appendix B-3 (Nadi), Appendix B-4 (San Francisco) and Appendix B-5 (Tahiti)

6.3 Coordination principles

6.3.1 For routine day-to-day operations such as inter-station tactical co-ordination of frequency
assignments, network co-operation and support, etc., contact should be made with the duty
supervisor/watch manager using the contact means specified in Appendixes B-1, 2, 3, 4
and 5.

6.3.2 When the coordination between stations involves subjects such as procedures, institutional

issues, or issues affecting the Network as a whole, etc., the contact to the station or
stations should be made to the station manager through the points of contact defined in
Appendixes B-1, 2, 3, 4 and 5.

6.4 Poor HF propagation conditions

6.4.1 Whenever a radio station duty supervisor/watch manager have access to information or
warnings regarding poor HF propagation conditions or high levels of solar activities, that will
affect the normal HF operations, he should notify the on duty Supervisor of the ATC unit in
which the station provide the service.

6.5 HF operator

6.5.1 The FIR of Nadi, Brisbane, Auckland and Oakland use an Air Ground Operator.

6.5.2 In the FIR of Tahiti, the Air Traffic Controler is also the Air Ground Operator.

HF Management Guidance Material V 1.0

14/04/2010 ISPACG HF SP 6 Working Group Page 31

APX K - HF radio GM ISPACG Ver 1 0 april 10 (2) Version 1.0 - 2003

Appendices

HF Management Guidance Material V 1.0

14/04/2010 ISPACG HF SP 6 Working Group Page 32

APX K - HF radio GM ISPACG Ver 1 0 april 10 (2) Version 1.0 - 2003

Appendix A - HF medium characteristics

1.1 The term frequency is used to state the number of cycles occurring in one second, taking into

account that cycle means a complete oscillation of the alternating current. The distance
travelled by a radio signal during the transmission of one cycle is called wavelength.
Wavelength is inversely proportional to frequency, so that if frequency is increased the
wavelength will decrease.

1.2 If an alternating current of suitably high frequency is fed to a transmitting aerial, the energy is

not confined to the metal of the aerial but radiates out into space in the form of electro-
magnetic waves (radio waves). This radiation of energy through space comprises alternating
and magnetic fields at right angles to each other.

1.3 As a general rule, radio signals travel in straight lines, that is, they follow great circle paths

over the surface of the earth. Under certain circumstances, however, the path of a signal
may change direction, this change of direction is called refraction. Refraction examples are
coastal, atmospheric and ionospheric, and the amount of refraction varies considerably,
depending on certain conditions. Those conditions could be a change in direction when a
signal crosses a coastline (coastal refraction), a change in direction due to a variation in
temperature, pressure and humidity, particularly at low altitude (atmospheric refraction), or a
change in direction when the radio wave passes through an ionised layer (ionospheric
refraction).

1.4 The path of a radio wave from a transmitter to a receiver many miles away is not necessarily

direct, and in many cases, the signal may be reaching the receiver by more than one path at
the same time. Because of the different path lengths there will be phase differences between
the signals, and this fact will affect the resultant signal strength, phenomenon known as
fading.

1.5 The main propagation paths between a transmitter and a receiver are, direct wave, ground-

reflected wave, space wave, surface wave, ground wave and sky wave.

1.5.1 When a signal travels in a straight line between the transmitter and receiver it is called

direct wave and its use is limited because of the earth curvature. If the radio wave arrive to
the receiver after reflection at the earth’s surface it is called ground-reflected wave. These
two waves are jointly known as the space wave and under normal conditions it’s the only
propagation path for frequencies above 30 Mhz.

1.5.2 When a signal follows the curvature of the earth, this path is called surface wave, and is

normally caused by a phenomenon called diffraction. Diffraction occurs for all types of wave
motion, and allows the wave to pass round earth obstacles and depends on the wavelength
in relation to the radius of the earth. The range of surface wave depends on the
wavelengths, with longer wavelengths (lower frequencies) the diffraction effect becomes
more pronounced with consequently improved surface wave range, the type of surface,
because different surfaces absorb different amounts of radio energy resulting in different
rates of attenuation, being higher over land than over sea, and the frequency used, with
lower frequencies suffering less attenuation along the surface and therefore providing
better surface wave range.

HF Management Guidance Material V 1.0

14/04/2010 ISPACG HF SP 6 Working Group Page 33

APX K - HF radio GM ISPACG Ver 1 0 april 10 (2) Version 1.0 - 2003

1.5.3 The combination of direct, ground-reflected and surface waves can be described has the
ground wave. However, not all of those types of waves have to be necessarily present
together.

1.5.4 When signals are reflected or refracted down from ionised layers above the earth the path

is called sky waves, also sometimes called ionosphere waves.

1.6 Electron density Ultra-violet light from the sun can cause electrons to become separated
from their parent atoms of the gases in the atmosphere. The atoms are left with resultant
positive charges and are then known as ions. The intensity of the ionisation depends on the
strength of the ultra-violet radiation and the density of the air.

Figure 12 : Electron density (El/m3)

The part of the atmosphere in which this process occurs is called the ionosphere, extending
from about 50 Km to as high as 500 Km above the earth’s surface. When a radio wave
enters such a layer, refraction occurs causing the wave to be bent away from its straight
path. The amount of refraction depends on the frequency, the angle at which the wave enters
the layer, and the intensity of ionisation.

1.7 The ionosphere is still under investigation but is known that several definite ionised layers

exist within it. During daytime hours there are four main ionisation layers designated D, E, F1
and F2 in ascending order of height. At night, when the sun’s radiation is absent, ionisation
still persists but it is less intense, and fewer layers are found (D and F layers). Factors that
affect the ionosphere layers is strength of the sun’s radiation, since it varies with latitude
causing that the structure of the ionosphere varies widely over the earth’s surface, and the
state of the sun, since sunspots affect the amount of ultra-violet radiation.

HF Management Guidance Material V 1.0

14/04/2010 ISPACG HF SP 6 Working Group Page 34

APX K - HF radio GM ISPACG Ver 1 0 april 10 (2) Version 1.0 - 2003

Figure 13 : Description of the Atmosphere

Figure 14 : Layers around the Earth

1.7.1 The D layer is only significant during daylight hours, dispersing soon after sunset. It is the

lowest layer and its intensity of ionisation is not great, in which VLF waves are reflected
from the base of the layer, LF and MF waves enter the layer and are severely attenuated
without being appreciably refracted, and higher frequency signals pass through the layer
with less attenuation.

1.7.2 The E layer is strong ionised by day and remains weakly ionised by night, producing strong

sky waves in the LF and MF bands by night, but during the daytime due to the attenuation
caused by the D layer the sky waves produced are too weak to used in these bands.
Usable HF sky waves may be produced by this layer during nigh and day, and VHF signals
usually pass through this layer, and if refraction exist it is insufficient to generate sky waves,
unless under “freak” conditions, duct (or super-refraction) and scatter (or sporadic-E
reflections) propagation. Ionospheric refraction is negligible with UHF, SHF and EHF
signals and sky waves do not occur in these bands.

1.7.3 The F layer is the highest and more intensely ionised layer. At night there is only one F

layer, but during the daytime is divided into two layers, the F1 and F2. Strong sky waves are
produced in the LF, MF and HF bands at night but only the HF band has usable F layer sky
waves by day. Signals in the VHF and higher bands escape through the F layer into space
with, normally, no sky waves produced.

1.8 Sky wave propagation in the HF band (3 to 30 MHz) is complicated, because there are many

variable factors, which decide whether or not there is a propagation path open between
transmitter and receiver for long-range radiotelephony.

HF Management Guidance Material V 1.0

14/04/2010 ISPACG HF SP 6 Working Group Page 35

APX K - HF radio GM ISPACG Ver 1 0 april 10 (2) Version 1.0 - 2003

1.8.1 For a given frequency and state of the ionosphere, the amount of refractive “bending” of the
wave will depend on the angle at which the wave penetrates the layer. Waves travelling
nearly vertically may escape through a layer, but may be returned to earth if a higher more
intensely ionised layer exists.

Figure 15 : Critical angle (HF band)

1.8.2 As can be seen on Figure 15, waves ascending with an increased angle with the vertical,

the amount of bending is greater and when the angle with the vertical is increased to the
critical angle, the path is bent enough for the wave to return to earth as the first sky wave.
Waves making an angle with the vertical greater than the critical angle will also produce sky
waves, coming down to earth at greater ranges than that of the first sky wave. The range
from the transmitter and the first sky wave for a given frequency and set of conditions is
called the skip distance. If the surface wave from a HF transmitter become completely
attenuated at a shorter range than that at which the first sky wave returns to earth, leaves
an area in which neither ground wave nor sky waves are received and which is none as
dead space (Figure 16).

Figure 16 : Dead space (HF band)

HF Management Guidance Material V 1.0

14/04/2010 ISPACG HF SP 6 Working Group Page 36

APX K - HF radio GM ISPACG Ver 1 0 april 10 (2) Version 1.0 - 2003

1.8.3 Critical angle depends largely on the frequency, the higher the frequency the greater the
critical angle, therefore, if skip distance is to be reduced, a lower frequency has to be used.
This is most significant when choosing the optimum frequencies for HF communications
and ensuring that the skip distance is less than the range of the distant receiver.

1.8.4 For good long-range HF R/T reception a frequency must be chosen which will not suffer too

much attenuation. If a relatively high frequency is used, for example 29 MHz, most of the
energy will pass through the E layer and be reflected from the more intensely ionised F
layer. The higher the frequency, the greater degree of ionisation is required to give
reflection. As frequency is reduced and attenuation of the E layer reflections increases, a
limit is reached called the “Lowest Usable Frequency (LUF)”, and bellow this frequency the
attenuation is too great for the signal to be usable.

1.8.5 Thus for least attenuation, and so the highest received signal strength for a given

transmitter power, a frequency is chosen which is as high as possible without exceeding
the MUF (Maximum Usable Frequency) for the path between the transmitter and distant
receiver. The MUF is that frequency, for the prevailing conditions, which produces a skip
zone extending just short of the distant receiver. Any higher frequency would give a higher
critical angle and a greater skip distance exceeding beyond the receiver, which would then
loose that sky wave contact with the transmitter.

1.8.6 MUF at night is much less than by day, because the intensity of ionisation in the layer is

less so than lower frequencies have to be used to produce the same amount of refractive
bending and give the same critical angle and skip distance as by day. However, the signal
attenuation in the ionosphere in the ionosphere is also much less at night so the lower
frequency needed is still usable. Hence the night frequency for a given path is about half of
the day frequency, and shorter distances can be worked at night than by day while still
using a single reflection from the F layer.

1.8.7 The MUF not only varies with path length and between day and night, but also with season,

meteor trails, sunspot state, and sudden ionospheric disturbances produced by eruptions
on the sun. Because of the variations of MUF, HF transmitting stations have to use
frequencies varying widely between about 2 and 20 MHz.

1.9 The theoretical range for HF frequencies varies, depending on the propagation path used,

ground or sky waves. Ground waves usually can reach up to 100 nm and sky waves longer
distances, however, sky waves will not be received within the skip distance (probably several
hundred miles from the transmitter). The theoretical maximum range obtained by means of a
single reflection from the E layer is about 1 300 nm, and from the F layer about 2 500 nm.
This theoretical maximum range is achieved with the transmitted signal leaving the earth’s
surface tangentially. Ranges of 8 000 nm or more may be achieved by means of multiple
reflections, mainly from the F layer, being the signal alternately refracted down from the layer
and reflected up again from the earth’s surface until it becomes too weak to use.

APX K - HF radio GM ISPACG Ver 1 0 april 10 (2)

Appendix B-1 - Brisbane Radio Station Information

Station Name: Brisbane Radio

Country: Australia State: Queensland

City: Brisbane Geographic Location: S27.23.0 E153.07.1
AFTN Address: YBBBYINTL Aircraft in Flight Address: YBBB

SATCOM SHORT CODE Nr. : 450 302

Facilities
Transmitter site(s) Receiver site(s)

Location and equipment: Location and equipment:

Cape Pallarenda (Townsville) – 19.12.05.8S
 146.46.05.3E

4 X Cubic T-4180/COM1000 1kW HF transmitters,
comprising 2 X SP6 & 2 X SEA3

2 X Andrew Model 3005 Triple Mode Low Profile
Spira-Cone HF antenna

Broken Hill – 31.55.38.7S 141.28.57.4E

2 X Cubic T-4180/COM1000 1kW HF transmitters,
comprising 2 X SP6

2 X Andrew Model 3005 Triple Mode Low Profile
Spira-Cone HF antenna

Knuckeys Lagoon (Darwin) – 12.25.52.0S
 130.57.51.5E

2 X Cubic T-4180/COM1000 1kW HF transmitters,
comprising 2 X SEA3

2 X Andrew Model 3005 Triple Mode Low Profile
Spira-Cone HF antenna

Cape Clevedon (Townsville) – 19.21.03.8S
 147.01.06.5E

18 X Cubic LCR-2000 HF receivers, comprising
 9 X SP6 & 9 X SEA3

1 X Andrew Model 3005 Dual Mode Low Profile
Spira-Cone HF antenna

Broken Hill – 32.00.22.4S 141.28.26.1E

9 X Cubic LCR-2000 HF receivers, comprising
9 X SP6

1 X Andrew Model 3005 Dual Low Profile Spira-
Cone HF antenna

Shoal Bay (Darwin) – 12.22.49.5S 130.58.26.2E

9 X Cubic LCR-2000 HF receivers, comprising
9 X SEA3

1 X Andrew Model 3005 Dual Low Profile Spira-
Cone HF antenna

Class of Emission: J3E SELCAL: selcal-coder

Frequencies

Family Frequency bands
3 MHz 3.5 MHz 4 MHz 5 MHz 6 MHz 8 MHz 11 MHz 13 MHz 17 MHz

SP6 3.467 5.643 8.867 13.261 17.904

SEA-3 3.470 6.556 11.396 13.318 17.907

Volmet 6.676 11.387

APX K - HF radio GM ISPACG Ver 1 0 april 10 (2)

Station Manager * Supervisor

Name: Mr Ian Harding Name: Duty Operations Supervisor

Post Address: Locked Bag 747
 Eagle Farm
 Brisbane
 Australia 4009

Post Address:
The Australian Flight Information Centre
Locked Bag 747
Eagle Farm
Brisbane
Australia 4009

Phone: + 61 7 38663544 Phone: + 61 7 38663429
Fax: + 61 7 38663742 Fax: + 61 7 38663553
Email: ian.harding @airservicesaustralia.com Email: ausfic@airservicesaustralia.com

Remarks:

Brisbane Radio also provides international HF communications for Australian Air Traffic
Control within the contracted airspace of the Honiara and Naru FIR’s

Brisbane Radio provides communication services from Perth and Port Hedland sites
that cover the INO-1 MWARA

APX K - HF radio GM ISPACG Ver 1 0 april 10 (2)

Appendix B-2 - Auckland Radio Station Information

Station Name: Auckland Radio

Country: New Zealand State

City: Auckland Geog. Location: 370017S1744849E
AFTN Address: NZAAYSYX Aircraft in Flight Address: NZZO

SATCOM SHORT CODE Nr. : 451 201

Facilities

Transmitter site Receiver site

Location: Wiroa Island Location: Seagrove

Equipment Equipment
Transmitters
8 x Marconi ST-5000/NZ 5 KW HF Transmitters
 comprising
 2 x Air Ground
 3 x VOLMET
 1 x METFAX
 1 x Air New Zealand
 1 x Spare

Aerials
5 x Civil Aviation (NZ) RM 88 Wideband
 2–30 MHz
1 x Marconi R7070 wideband 2–30 MHz
 (Air New Zealand only)
4 x Marconi R7080 wideband 2-30 MHz

Receivers
16 x Eddystone 6100 HF receivers
 comprising:-
 5 x MWARA
 3 x ODF
 2 x Spare
 6 x OCC (Air New Zealand only)

2 x Eddystone 1771 receiver remote controllers

Aerials
3 x Civil Aviation (NZ) RM 88 Wideband
 2–30 MHz
1 x Creative Design sector coverage log-
periodic dipole antenna Type 230HF-2D (Air
New Zealand only)

Class of Emission: USB/AM SELCAL:

Frequencies

Family
Frequency bands

3 MHz
3.5

MHz
4.7

MHz
5.6

MHz
6.6

MHz
9 MHz

11.3
MHz

13.3
MHz

18
MHz

A 3467 5643 8867 13261 17904

LDOCC 3007 6637 10072 1333 17940

SAR

VOLMET 6679 8828 13282

APX K - HF radio GM ISPACG Ver 1 0 april 10 (2)

Station Manager On Duty Supervisor

Name: Mark Goodall Post Address:
Airways New Zealand Limited.
 Fred Ladd Way.
Auckland International Airport.

Post Address:
Airways New Zealand Limited.
Fred Ladd Way.
Auckland International Airport.

Phone: + 64 9 2753109 Phone: + 64 9 2568071
Fax: + 64 9 2753106 Fax: + 64 9 2753627
Email: Goodallm@airways.co.nz Email: tim.halpin@airways.co.nz
AFTN/SITA Address: NZZOZQZF AFTN/SITA Address: NZAAYSYX

Remarks: By international agreement Auckland Radio provides communications services
for the Auckland OCA. The associated OACC is located at Auckland, New Zealand.

APX K - HF radio GM ISPACG Ver 1 0 april 10 (2)

Appendix B-3 - Nadi Radio Station Information

Station Name: Nadi Radio

Country: Fiji State

City: Nadi Geog. Location:
17° 45′ 19″ S, 177° 26′ 36″ E

AFTN Address: NFFNYFYX Aircraft in Flight Address: NFFNZZZX

SATCOM SHORT CODE Nr. :
+ 679 6724174

Facilities

Transmitter site Receiver site

Location: Enamanu Transmission station Location: Nadi Airport

Equipment (see below) Equipment (see below)
Transmitters
JRC JRS-714 10 KW x4

JRC JRS-753 5 KW x2

JRC JRS-752 500 W x2

Antenna Patch §unit NKZ – 93 x1

Modems :
NHH 62 modems frames x2
CNM 199 TV x6

Aerials
Conifans – 600 Ohms 2-30 MHz x1

Mono pole – 75 Ohms 2-30 MHz x1

Marconipoles – 50 Ohms 2-30 MHz x5

VoiceSwitch:
GAREX VCSS 220

Receivers :

JRC NRD 840A All wave receiver x 36

JRC NRD 302A Tunable receiver x 9

Antenna Multicoupleurs NAJ -110B x3

Receiver Controller Unit NJC-536B x8

Modems NMC – 207 x16

Antenna System:

TFD – Terminated folded dipole x3
2-30 Mhz Range

Class of Emission: J3E SELCAL: Baumberger Electronics
 BEW 783 -200 X 3 units

APX K - HF radio GM ISPACG Ver 1 0 april 10 (2)

Frequencies

Family
Frequency bands

3 MHz
3.5

MHz
4.7

MHz
5.6

MHz
6.6

MHz
9 MHz

11.3
MHz

13.3
MHz

18
MHz

A 3467 5643 8867 13261 17904

RDARA 3425 8846 11339

SAR 3023 5680

Station Manager On Duty Supervisor

Name: MR Vula SERU Post Address:
Airport Fiji Limited.
 Private Mail Bag.
Nadi Airport.
Fiji

Post Address:
. Airport Fiji Limited.
 Private Mail Bag.
Nadi Airport.
Fiji
Phone: + 679 6725777 Ext 4514 Phone:
Fax: + 679 6725161 Fax:
Email: vulas@afl.com.fj Email
AFTN/SITA Address: NANCDYA AFTN/SITA Address:

Remarks:.

../../../Documents%20and%20Settings/pli.ICAO_BKK/Local%20Settings/Documents%20and%20Settings/guirado/Mes%20documents/Documents%20and%20Settings/guirado/Mes%20documents/Documents%20and%20Settings/guirado/Mes%20documents/Documents%20and%20Settings/guirado/Mes%20documents/Documents%20and%20Settings/guirado/Mes%20documents/Documents%20and%20Settings/tonio/Bureau/Unzipped/vulas@afl.com.fj

APX K - HF radio GM ISPACG Ver 1 0 april 10 (2)

Appendix B-4 - San Francisco Radio Station Information

Station Name: SAN FRANCISCO Radio Station Information

Country: United States of America State: California

City: Livermore Geographic Location: 37.70 N 121.72 W
AFTN Address: KSFOXAAG Aircraft in Flight Address: KSFOZZZX

SATCOM SHORT CODE Nr. : 436625

Facilities
Transmitter site See below Receiver site See below

APX K - HF radio GM ISPACG Ver 1 0 april 10 (2)

Transmitters
Dixon (38. 22.46.7 N 121.45. 50.9 W)
(D)
2 TCI 532-N Log-Periodic (3-30 MHz)
2 TCI 530 log-periodic OMNI (3-30 MHz)
4 AERCOM 1330 (5KW)
1 Cubic CTX-1000 (1KW) standby

Moloka’i, Hawaii
(21.10.33.5N 157.10.38.9 W)
(M)
3 TCI 527-B Log-Periodic (6.2-30 MHz)
-NP2 Direction: 346 deg., 6.2-30 MHz
-NP3 Direction: 346 deg., 6.2-30 MHz
2 TCI 527-3-28 Log-periodic (6.2-30 MHz)
-CWP2 275 deg., 6.2-30 MHz
-CWP1 183.5 deg., 6.2-30 MHz
3 TCI 532-4-28 Log-Periodic. (3-30 MHz)
-CEP Direction: N - 51 deg., 3-30 MHz
-CEP Direction: S - 57 deg., 3-30 MHz
-SP Direction: 188 deg., 3-30 MHz
2 TCI 530-4-28 Log-Periodic OMNI (3-30 MHz)
7 CUBIC CTX-5000 (5KW)
Standby transmitter
1 Cubic CTX-5000 (5KW)

Oahu, Hawaii (21.22.30.6 N 158.5.5.1 W)
Auxiliary transceiver
1 TCI 530 Log-Periodic (3-30 MHz)
1 Cubic CTX-1000 (1KW)

Barrow, Alaska
(71.15.30.9 N 156. 34.38.9 W
(B)
1 TCI 530 Omni (3-30 MHz)
1 CTX-1000 (1KW)

Mt. Barragada, Guam
13.19.17 N 144.49.30 E
1 Fan Dipole Antenna
7 TenTec transmitters

Hat Yai, Thailand
06.56.10.84N 100.23.18.12E
Antenna 06.56.12.79N100.23.19.41E
1 TCI 530-05 (2.8-30MHz)
1 Cubic TCX 1000

Receivers
Half Moon Bay (37.39. 00 N 122. 41. 00 W)
2 TCI 532-B log-periodic (3-30 MHz)
-North Direction W 278 degrees
-West Direction SW 222 degrees
1 TCI 530 log-periodic OMNI (3-30 MHz)
1 TCI 527B log-periodic (3-30 MHz)
-Direction S – 135 degrees
5 TenTec RX331 (CEP2)
14 TenTec RX330

Moloka’i, Hawaii (21.12.23 N 157.12.30 W)
1 TCI 532-4 Log-Periodic (3-30 MHz)
-CEP Direction: 051 deg.
1 TCI 527-3 Log-Periodic (6.2-30 MHz)
-WP Direction: 283.5 deg.
2 TCI 527-B Log-Periodic (6.2-30 MHz)
NP Direction: 346 deg.
SP Direction: 188 deg.
38 LCR-2000
Moloka’I standby receiver
7 Cubic LCR-2000

Oahu, Hawaii 21.22.30.6 N 158.5.5.1 W
Oahu Auxiliary transceivers
7 TenTec RX330B

Barrow, Alaska 71.15.30.9 N 156.34.38.9 W
TCI 530-6
7 Cubic LCR-2000

Pulantat, Guam 13.25.00 N 144.44.47 E
1 HF Braodband dipole (2 MHz-30 MHz)
TCI-535 (3-30 MHz)
1 TCI Conical Monopole Antenna (LDOC)
4 CDR-3250
6 TenTec RX331 (LDOCF)
7 TenTec RX331 (CWP)

Hat Yai, Thailand
06.56.24.71N 100.24.47.28E
Antenna 06.56.25.03N 100.24.49.84E
TCI 530-05 (2.8-30MHz)
7 Cubic LCR 2000
1 Cubic LCR 2000 (Spare)

Class of Emission: 1K40H2B/2K80J3E SELCAL: 17 FREQUENTIS Units

APX K - HF radio GM ISPACG Ver 1 0 april 10 (2)

Frequencies

Family

Frequency bands

2-3
MHz

4 MHz 5 MHz 6 MHz 8 MHz
10-11
MHz

13 MHz 17 MHz 21 MHz

(D)CEP1 3413 5574 8843 13354

(D)CEP2 2869 5547 11282 13288 21964

(D)CEP3 3452 6673 10057 13288

(M) SP 3467 5643 8867 13261 17904

(M)CWP1
2998 /
3455

4666 6532 11384 13300 17904

(M)CWP2 2998 5652 6532 8903 11384 17904 21985

Guam CWP
2998 /
3455

4666 5652 6532 8903 11384

(M) NP1 5628 6655 8915 10048 13339 17946 21925

(M) NP2 2932 5667 6655 8951 11330 13273 17946

(B) NP 5628 6655 8915 10048 13339 17946 21925

(M) CEP1 3413 5574 8843 13354

(M) CEP2 2869 5547 8867 11282 13288

(M) SP 3467 5643 8867 13261 17904

(G/M/D/B)

LDOCF
3494 6640 8933 11342 13348 17925 21964

(HDY)
LDOCF

3494 6640 11342 13348 17925 21964

Station Operations Manager: On Duty Manager: Andrew Colombana, Robin Lee,
Lynn Sallady, Leigh-Lu Prasse or Swami Nand
(Shift Managers)

Name: Tammy J. Callahan Post Address:
6011 Industrial Way
Livermore, California, USA
94550

Post Address:
6011 Industrial Way
Livermore, California, USA
94550

Phone: + 1 925-519-0792 Phone: + 1 800-799-7847

Fax: + 1 925-294-9597 Fax: + 1 925-294-9597

Email: tcallaha@arinc.com Email: sfomgr@arinc.com

AFTN/SITA Address: KSFOTCXA AFTN/SITA Address: KSFOSMXA

Remarks: : PHNL-PMKK VHF 131.95 (HA)
 PGUM VHF 191.95 (GA)

../../../Documents%20and%20Settings/pli.ICAO_BKK/Local%20Settings/Documents%20and%20Settings/guirado/Mes%20documents/Documents%20and%20Settings/guirado/Mes%20documents/Documents%20and%20Settings/guirado/Mes%20documents/Documents%20and%20Settings/guirado/Mes%20documents/Documents%20and%20Settings/guirado/Mes%20documents/Documents%20and%20Settings/project%20HF%20guidance%20material/tcallaha@arinc.com
../../../Documents%20and%20Settings/pli.ICAO_BKK/Local%20Settings/Documents%20and%20Settings/guirado/Mes%20documents/Documents%20and%20Settings/guirado/Mes%20documents/Documents%20and%20Settings/guirado/Mes%20documents/Documents%20and%20Settings/guirado/Mes%20documents/Documents%20and%20Settings/guirado/Mes%20documents/Documents%20and%20Settings/project%20HF%20guidance%20material/sfomgr@arinc.com

APX K - HF radio GM ISPACG Ver 1 0 april 10 (2)

Appendix B-5 - TAHITI Control Station Information

Station Name: TAHITI Control

Country: France State: French Polynesia

City: FAAA Geographic Location:
17° 33 20S 148° 36 60W

AFTN Address: NTTTZQZX Aircraft in Flight Address: NTTTZZZX

SATCOM SHORT CODE Nr. : 42 27 90

Facilities
Transmitter site Receiver site

Location: FAAA

(17° 33 20S 148° 36 60W)

Location: FAAA (LA HUNA)

 (17° 33 20S 148° 36 60W)
Equipment Equipment
Antennas
2 Biconics (Fuseau)
1 Spiracone Andrew 3002

Transmitters
2* Nardeux T166 1KW

Backup station:
Antennas
1 Volubilis
1 Hormi (THX)
1 Spiracone Andrew 3002

Transmitters

1 * Rhode &Schwarz XK 2900 1 KW

20 I2E receivers
1 Biconic antenna BCI3-30
1 Spiracone Andrew 3002
 (1 low angle (long-medium range))
 (1 high angle (short- range))

Backup station
6 * I2E receivers
1 * ASD 2-30 semi delta

Class of Emission: 2K80J3E / SELCAL: 5 DANKS RADIO SC9100

Frequencies

Family Frequency bands
3 MHz 3.5 MHz 4.7 MHz 5.6 MHz 6.6 MHz 9 MHz 11.3 MHz 13.3 MHz 18 MHz

SP 3467 5643 8867 13261 17904

9C(project)

Fix 5066.5 6801 9116 12166.5

SAR 5680

APX K - HF radio GM ISPACG Ver 1 0 april 10 (2)

Station Manager On Duty Supervisor

Name: Eric LIEUTAUD
Post Address:
Service Navigation Aerienne
Division technique
BP 6011 FAAA
98702 FAAA
TAHITI – French Polynesia

Post Address:
Service Navigation Aerienne
Division technique
BP 6011 FAAA
98702 FAAA
TAHITI – French Polynesia
Phone: + 689 86 10 30 Phone: + 689 86 11 33
Fax: + 689 86 10 39 Fax: + 689 86 10 39
Email: Lieutaud_Eric@seac.pf Email: na.tec@seac.pf
AFTN/SITA Address: NTAA AFTN/SITA Address: NTAAYSYX

Remarks: TAHITI radio is collocated and is a department within TAHITI OACC

Backup receiver site is also located in the vicinity of TAHITI OACC

mailto:Lieutaud_Eric@seac.pf
mailto:na.tec@seac.pf

APX K - HF radio GM ISPACG Ver 1 0 april 10 (2)

LIST OF FIGURES

Figure 1 : MWARA – SP (Ref. ITU Appendix 27 Aer2) .. 17
Figure 2 : RDARA Map - South Pacific (Appendix S27 ITU RR) .. 19
Figure 3 : Australian RDARA network ... 20
Figure 4 : Sectors in the NZZO FIR ... 21
Figure 5 : Map of Australian's FIR ... 24
Figure 6 : Map of Australia - HF Frequencies Areas .. 25
Figure 7 : map of the Auckland Oceancic FIR ... 25
Figure 8 : Map of the NADI FIR ... 26
Figure 9 : Oakland FIR map with coordinates ... 27
Figure 10 : Map of the OAKLAND FIR .. 27
Figure 11 : Map of the TAHITI FIR .. 28
Figure 12 : Electron density (El/m3) ... 33
Figure 13 : Description of the Atmosphere .. 34
Figure 14 : Layers around the Earth .. 34
Figure 15 : Critical angle (HF band) .. 35
Figure 16 : Dead space (HF band) .. 35

LIST OF TABLES

Table 1: Frequency band usage (ref. ITU Appendix 27 Aer2) ... 13
Table 2 : Frequency bands of the MWARA – SP (Ref. ITU Appendix 27 Aer2) 18
Table 3 : HF Frequencies SP6 NETWORK (in KHz) ... 18
Table 4 : General principes for frequency assigment .. 23
Table 5 : Nadi FIR coordinates .. 26

APX K - HF radio GM ISPACG Ver 1 0 april 10 (2)

---- END of Document ---

