

TÜRKSAT UYDU HABERLEŞME KALO TV ve İŞLETME A.Ş

YENİ DÖNEM TV LİSTESİ

Transponder	Paket Adı	Kanal Adı	Frekans (MHz)	SR (kps)	FEC	Polarizasyon	Kapsama	V-pid	A-pid	Format	Şifre
T3A_01	TÜRKSAT ANKARA PAKET 15 - BATI	A9 TV	12524	22500	'2/3'	V - Dikey	West	6502	6602	SD	Şifresiz
		AKILLI TV						6503	6603	SD	Şifresiz
		G.ANTEP OLAY TV						6501	6601	SD	Şifresiz
		GENÇ TV						6500	6600	SD	Şifresiz
		HAYAT TV						6504	6604	SD	Şifresiz
		HRT TV						6505	6605	SD	Şifresiz
		IMC TV						6508	6608	SD	Şifresiz
		LINE TV						6507	6607	SD	Şifresiz
		TİVİTİ TV						6506	6606	SD	Şifresiz
		T3A_01						TÜRKSAT ANKARA PAKET 4 - BATI	ADANA TV	12559	27500
ART FM			5510	SD	Şifresiz						
BARIŞ TV	5405		5505	SD	Şifresiz						
BEDİR TV	5407		5507	SD	Şifresiz						
CEM RADYO			5511	SD	Şifresiz						
CEM TV	5401		5501	SD	Şifresiz						
ÇİFTÇİ TV	5408		5508	SD	Şifresiz						
ESKİŞEHİR STAR FM			5512	SD	CRYPTOW ORKS						
HAK MESAJ FM			5515	SD	Şifresiz						
KOZA TV	5404		5504	SD	Şifresiz						
POLIS RADYOSU			5513	SD	Şifresiz						
SRT 1	5406		5506	SD	Şifresiz						
TÜRKSAT TANITIM	5409		5509	SD	Şifresiz						
TV 41	5400		5500	SD	Şifresiz						
TV 5	5402		5502	SD	Şifresiz						
T3A_02	TÜRKSAT ANKARA PAKET 6 - BATI	7/24 TV	12605	27500	'2/3'	V - Dikey	West	5604	5704	SD	Şifresiz
		DENGE TV						5608	5708	SD	Şifresiz
		ERKAM RADYO							5714	SD	Şifresiz
		KANAL FIRAT						5609	5709	SD	Şifresiz
		MGC TV						5606	5706	SD	Şifresiz
		OLAY TV						5601	5701	SD	Şifresiz
		RADYO MÜZİK							5711	SD	Şifresiz
		RADYO SLOW TIME							5712	SD	Şifresiz
		RADYO SPOR							5713	SD	Şifresiz
		RTV						5610	5710	SD	Şifresiz
		SHOPPING CHANNEL						5605	5705	SD	Şifresiz

		TV 1						5603	5703	SD	Şifresiz
		TV 100						5607	5707	SD	Şifresiz
		TV KAYSERİ						5600	5700	SD	Şifresiz
		TV06						5602	5702	SD	Şifresiz
T3A_02	BALKAN TV	BALKAN RADYO	12658	2190	'5/6'	V - Dikey	West		4114	SD	Şifresiz
		BALKAN TV						512	4112	SD	Şifresiz
T3A_03	CINE 5 PAKET	CINE5	12673	9600	'3/4'	V - Dikey	West	3000	3100	SD	Şifresiz
T3A_03	DIGITURK HD PAKET	BJK TV	12687	11400	'3/4'	V - Dikey	West	3102	3202	SD	İRDETO
		GS TV						3101	3201	SD	İRDETO
		LİG TV HD						3100	3200	HD	İRDETO
T3A_03	TÜRKSAT MPEG4 PAKET – BATI	AHI TV	12699	7700	'5/6'	V - Dikey	West	7800	7900	SD	Şifresiz
		BATMAN TV						7801	7901	SD	Şifresiz
		GELİŞİM TV						7802	7902	SD	Şifresiz
		KANAL 2000						7803	7903	SD	Şifresiz
		KANAL 56						7804	7904	SD	Şifresiz
		KANAL 60						7805	7905	SD	Şifresiz
		ORT TV						7806	7906	SD	Şifresiz
T3A_04	NTV BATI PAKET	EUROSTAR	12721	16666	'3/4'	V - Dikey	West	1900	2000	SD	Şifresiz
		KRAL FM							2005	SD	Şifresiz
		KRAL POP						1902	2002	SD	Şifresiz
		KRAL TV						1903	2003	SD	Şifresiz
		NTV AVRUPA						1901	2001	SD	Şifresiz
		NTVSPOR HD						1904	2004	HD	NDS
T3A_06	TÜRKSAT ANKARA PAKET 10 - BATI	365 TV	11558	30000	'2/3'	V - Dikey	West	6000	6100	SD	Şifresiz
		6 NEWS						6001	6101	SD	Şifresiz
		ANADOLU YURDUM						6002	6102	SD	Şifresiz
		ANTALYA VTV						6003	6103	SD	Şifresiz
		FESTİVAL TV						6004	6104	SD	Şifresiz
		NEHİR TV						6005	6105	SD	Şifresiz
		SEMERKAND HD						6006	6106	HD	Şifresiz
		SEMERKAND RADYO							6112	SD	Şifresiz
		SEMERKAND TV						6007	6107	SD	Şifresiz
		SHOW RADYO							6113	SD	Şifresiz
		SİVAS SRT						6008	6108	SD	Şifresiz
		SMART AVRUPA						6009	6109	SD	Şifresiz
		SMART TV/MERCEK TV						6010	6110	SD	Şifresiz
		VIVA RADYO							6114	SD	Şifresiz
		VIVA TV						6011	6111	SD	Şifresiz
		YAREN RADYO							6115	SD	Şifresiz
		ABANT TV						5900	6000	SD	Şifresiz

T3A_06	TÜRKSAT ANKARA PAKET 9 - BATI	DOST FM	11594	25000	'2/3'	V - Dikey	West		6010	SD	Şifresiz							
		DOST TV						5901	6001	SD	Şifresiz							
		DURU TV						5902	6002	SD	Şifresiz							
		GÜNEYDOĞU TV						5904	6004	SD	Şifresiz							
		KANAL 26						5903	6003	SD	Şifresiz							
		KANAL 5						5908	6008	SD	Şifresiz							
		KANAL 5						5909	6009	SD	Şifresiz							
		KANAL TEK						5905	6005	SD	Şifresiz							
		KARDELEN TV						5907	6007	SD	Şifresiz							
		RADYO ÇAĞ							6011	SD	Şifresiz							
		TV 2000						5906	6006	SD	Şifresiz							
		T3A_07						DIGITURK PAKET	İZ TV	11676	24444	'3/4'	V - Dikey	West	3306	3406	SD	İRDETO
									LIG TV 2						3301	3401	SD	İRDETO
									LIG TV 3						3302	3402	SD	İRDETO
LIG TV	3300		3400	SD	İRDETO													
MMAX COMEDY	3308		3408	SD	İRDETO													
MMAX FAMILY	3310		3410	SD	İRDETO													
MMAX STAR	3309		3409	SD	İRDETO													
MMAX TURK	3307		3407	SD	İRDETO													
SPOR JOKER	3311		3411	SD	İRDETO													
TARAFTAR 204	3300		3400	SD	İRDETO													
TARAFTAR 205	3301		3401	SD	İRDETO													
TARAFTAR 206	3302		3402	SD	İRDETO													
			CHANSONS												164	264	HD	NDS
			CLASSIC R'NB & SOUL												156	256	HD	NDS
		CLASSICAL ROCK	159					259		HD	NDS							
		CNN TURK HD	105					205		HD	NDS							
		DISCO & FUNK	157					257		HD	NDS							
		DISCOVERY SCIENCE HD	108					208		HD	NDS							
		DIZISMART PLATIN HD	104					204		HD	NDS							
		DIZISMART PREMIUM HD	107					207		HD	NDS							
		HIP HOP	153					253		HD	NDS							
		KANAL D HD	101					201		HD	NDS							
		LATIN	155					255		HD	NDS							
		MAXSMART PREMIUM HD	114					214		HD	NDS							

T3A_08	DTVH P6 HD T38	MOVIEMART GOLD HD	10970	30000	'5/6'	V - Dikey	West	110	210	HD	NDS
		MOVIESMART ACTION HD						109	209	HD	NDS
		MOVIESMART PREMIUM 2 HD						116	216	HD	NDS
		MOVIESMART PREMIUM HD						115	215	HD	NDS
		NEW AGE						158	258	HD	Şifresiz
		REGGAE						152	252	HD	NDS
		ROCK'N'ROLL						160	260	HD	NDS
		ROCK ALTERNATIVE						162	262	HD	NDS
		ROCK ANTHEMS						161	261	HD	NDS
		SILK (LOVE SONGS)						163	263	HD	NDS
		SMART SPOR 2 HD						112	212	HD	NDS
		SMARTSPOR HD						117	217	HD	NDS
		TRANCE						154	254	HD	NDS
		TURK MIX						165	265	HD	NDS
		TURK SANAT MUZIGI						167	267	HD	NDS
		TURKCE SLOW						166	266	HD	NDS
T3A_09	DTVH P7 T39	AB MOTOEURS	11012	30000	'5/6'	V - Dikey	West	1147	1247	SD	NDS
		ANIMAUX						1146	1246	SD	NDS
		DA VINCI LEARNING						1121	1221	SD	NDS
		EROTICA TV						1117	1217	SD	NDS
		FX						1103	1203	SD	NDS
		MAXSMART PREMIUM						1138	1238	SD	NDS
		MOVIESMART FAMILY						1104	1204	SD	NDS
		MOVIESMART PREMIUM						1102	1202	SD	NDS
		MOVIESMART TURK						1149	1249	SD	NDS
		NBA TV						1152	1252	SD	NDS
		PENTHOUSE						1143	1243	SD	NDS
		PROMO SMART						1101	1201	SD	Şifresiz
		SMART COCUK						1107	1207	SD	NDS
		SMART SPOR 2						1140	1240	SD	NDS
SMART SPOR	1151	1251	SD	NDS							
T.A.Y. TV	1139	1239	SD	NDS							
T3A_10	TRT HD PAKET	TRT HABER HD	11054	30000	'3/4'	V - Dikey	West	1602	1702	HD	Şifresiz
		TRT HD						1600	1700	HD	Şifresiz

T3A_11	STV BATI PAKET	TRT1 HD	11099	25000	'5/6'	V - Dikey	West	1601	1701	HD	Şifresiz
								2425	SD	Şifresiz	
								2420	SD	Şifresiz	
								2429	SD	Şifresiz	
								2422	SD	Şifresiz	
		2305						2405	SD	Şifresiz	
		2307						2407	SD	Şifresiz	
		2308						2408	SD	Şifresiz	
		2304						2404	SD	Şifresiz	
		2301						2401	SD	Şifresiz	
								2426	SD	Şifresiz	
								2427	SD	Şifresiz	
								2428	SD	Şifresiz	
								2423	SD	Şifresiz	
								2424	SD	Şifresiz	
								2421	SD	Şifresiz	
		2300						2400	SD	Şifresiz	
		2302						2402	SD	Şifresiz	
		2306						2406	SD	Şifresiz	
								2430	SD	Şifresiz	
2309	2409	SD	Şifresiz								
2303	2403	SD	Şifresiz								
T3A_13	TÜRKSAT KIBRIS PAKET 1 - BATI	ADA TV	12541	30000	'3/4'	H - Yatay	West	125	126	SD	Şifresiz
								391	SD	Şifresiz	
								185	186	SD	Şifresiz
								361	SD	Şifresiz	
								351	SD	Şifresiz	
								371	SD	Şifresiz	
		115						116	SD	Şifresiz	
		195						196	SD	Şifresiz	
								341	SD	Şifresiz	
								311	SD	Şifresiz	
		205						206	SD	Şifresiz	
		145						146	SD	Şifresiz	
		135						136	SD	Şifresiz	
		175						176	SD	Şifresiz	
		415						416	SD	Şifresiz	
		165						166	SD	Şifresiz	
		235						236	SD	Şifresiz	
		405						406	SD	Şifresiz	
		425						426	SD	Şifresiz	

		T POP TV						435	436	SD	Şifresiz
T3A_14	TÜRKSAT ANKARA PAKET 5 - BATI	A.VUSLAT TV	12641	30000	'2/3'	H - Yatay	West	5509	5609	SD	Şifresiz
		AKSU TV						5506	5606	SD	Şifresiz
		EDESSA TV						5508	5608	SD	Şifresiz
		GÖZYAŞI FM							5614	SD	Şifresiz
		HİLAL TV						5505	5605	SD	Şifresiz
		KANAL 3						5501	5601	SD	Şifresiz
		KANAL 35						5500	5600	SD	Şifresiz
		KANAL T						5502	5602	SD	Şifresiz
		KANAL URFA						5507	5607	SD	Şifresiz
		MÜJDE FM EGE							5615	SD	Şifresiz
		RADYO T							5616	SD	Şifresiz
		RADYO VATAN							5618	SD	Şifresiz
		SEYMEN ANADOLU							5617	SD	Şifresiz
		SOKAK TV						5510	5610	SD	Şifresiz
		TEK RUMELİ TV						5504	5604	SD	Şifresiz
		TV 10						5511	5611	SD	Şifresiz
		VATAN TV						5503	5603	SD	Şifresiz
T3A_15	MEB İLETİŞİM	34 TV	12685	30000	'3/4'	H - Yatay	West	1216	1316	SD	Şifresiz
		ANADOLU YURDUM TV						1218	1318	SD	Şifresiz
		ANTALYA VTV						1219	1319	SD	Şifresiz
		AORDU						1200	1300	SD	Şifresiz
		AORDU						1201	1301	SD	Şifresiz
		AORDU						1202	1302	SD	Şifresiz
		AORDU						1226	1326	SD	Şifresiz
		BAHARTÜRK TV						1211	1311	SD	Şifresiz
		BESK TV						1204	1304	SD	Şifresiz
		BESK TV						1203	1303	SD	Şifresiz
		DUBLE TV						1214	1314	SD	Şifresiz
		EBU TV						1222	1322	SD	Şifresiz
		EBU TV						1207	1307	SD	Şifresiz
		FİLMKULUBİ TV						1215	1315	SD	Şifresiz
		KAHKAHA TV						1221	1321	SD	Şifresiz
		KAHKAHA TV						1206	1306	SD	Şifresiz
		MULTİ TV						1212	1312	SD	Şifresiz
		PAZAR TV						1205	1305	SD	Şifresiz
		PAZAR TV						1220	1320	SD	Şifresiz
		RENK TV						1217	1317	SD	Şifresiz
SMART MARKET TV	1227	1327	SD	Şifresiz							
SMART MARKET TV	1225	1325	SD	Şifresiz							

		SMART MERKET TV						1210	1310	SD	Şifresiz
		TEK ÜRÜN TV						1209	1309	SD	Şifresiz
		TEK ÜRÜN TV						1224	1324	SD	Şifresiz
		TELE TV						1213	1313	SD	Şifresiz
		UYGUN TV						1223	1323	SD	Şifresiz
		UYGUN TV						1208	1308	SD	Şifresiz
T3A_16	TÜRKSAT ALMANYA PAKET BATI	KABE (CANLI)-AL QURAN	12729	27500	'2/3'	H - Yatay	West	5006	5106	SD	Şifresiz
		KANAL AVRUPA						5002	5102	SD	Şifresiz
		MESCİD-İ NEBEVİ AL SUNNAH						5007	5107	SD	Şifresiz
		MPL						5003	5103	SD	Şifresiz
		NUR TV						5005	5105	SD	Şifresiz
		RUDAW TV						5008	5108	SD	Şifresiz
		TR 1						5004	5104	SD	Şifresiz
		YOL TV						5001	5101	SD	Şifresiz
T3A_17	BLACK SEA SAT PAKET 2	1 TV	11472	23450	'5/6'	H - Yatay	West	1001	1011	SD	Şifresiz
		ADJARA TV						1101	1111	SD	Şifresiz
		GDS TV						1701	1711	SD	Şifresiz
		GREEN WAVE FM							1514	SD	Şifresiz
		İMEDİ TV						1501	1511	SD	Şifresiz
		MAESTRO TV						1201	1211	SD	Şifresiz
		RADIO 1							1515	SD	Şifresiz
		RADIO İMEDİ							1512	SD	Şifresiz
		RADIO TOİSE							1513	SD	Şifresiz
		RUSTAVI 2						1401	1411	SD	Şifresiz
		TV 25						1801	1811	SD	Şifresiz
		TV 3						1601	1611	SD	Şifresiz
T3A_17	TÜRKSAT ANKARA PAKET 11 - BATI	BERRAK TV	11509	30000	'2/3'	H - Yatay	West	6110	6210	SD	Şifresiz
		CAN ERZİNCAN TV						6103	6203	SD	Şifresiz
		ÇAY TV						6102	6202	SD	Şifresiz
		DAMLA TV						6104	6204	SD	Şifresiz
		FURKAN TV						6108	6208	SD	Şifresiz
		HEVİ TV								SD	Şifresiz
		KANAL 24						6109	6209	SD	Şifresiz
		KUDÜS TV						6105	6205	SD	Şifresiz
		KURDMAX PEPULE TV						6106	6206	SD	Şifresiz
		VİZYON 58						6101	6201	SD	Şifresiz
		YURDUM TV						6100	6200	SD	Şifresiz
		EGE TV						7900	8000	SD	Şifresiz

T3A_20	TÜRKSAT İSTANBUL PAKET 1 - BATI	EXPO CH	10970	30000	'5/6'	H - Yatay	West	7901	8001	SD	Şifresiz
		FLASH TV						7902	8002	SD	Şifresiz
		HLT TV						7903	8003	SD	Şifresiz
		KARADENİZ FM							8011	SD	Şifresiz
		KARADENİZ TV						7904	8004	SD	Şifresiz
		MAVİ KARADENİZ						7905	8005	SD	Şifresiz
		MCJ MEDIASA						7906	8006	SD	Şifresiz
		NR 1 TÜRK						7907	8007	SD	Şifresiz
		NR1						7908	8008	SD	Şifresiz
		NUMBER 1 TÜRK FM							8013	SD	Şifresiz
		NUMBER ONE FM							8012	SD	Şifresiz
		RADYO EGE							8014	SD	Şifresiz
		RUMELİ TV						7909	8009	SD	Şifresiz
		YABAN TV						7910	8010	SD	Şifresiz
T3A_21	ELTR TV	ELTR TV	10997	3700	'3/4'	H - Yatay	East	4194	4197	SD	Şifresiz
T3A_21	ANS TV	ANS TV	11001	3200	'3/4'	H - Yatay	East	308	256	SD	Şifresiz
T3A_21	BİRLİK RTV	BİRLİK TV	11006	2960	'3/4'	H - Yatay	East	33	36	SD	Şifresiz
T3A_21	KANALTÜRK DOĞU PAKET	BUGÜN	11014	9600	'3/4'	H - Yatay	East	2251	2351	SD	Şifresiz
		KANALTÜRK						2250	2350	SD	Şifresiz
		KANALTÜRK RADYO							2352	SD	Şifresiz
T3A_22	KANAL A HD PAKET	KANAL A	11039	4800	'2/3'	H - Yatay	West	3050	3150	HD	Şifresiz
		KANAL A TEST						3051	3151	HD	Şifresiz
		PARK FM							3153	SD	Şifresiz
		RADYO A							3152	SD	Şifresiz
		RADYO BANKO							3155	SD	Şifresiz
		RADYO MEGA							3154	SD	Şifresiz
T3A_22	SHOW TÜRK	SHOW TÜRK	11045	4800	'3/4'	H - Yatay	West	2150	2250	SD	Şifresiz
T3A_22	HABERTÜRK- BLOOMBERG HT_BATI PAKET	BLOOMBERG HT	11053	8000	'3/4'	H - Yatay	West	2126	2226	SD	Şifresiz
		HABERTÜRK						2125	2225	SD	Şifresiz
		HABERTÜRK RADYO							2227	SD	Şifresiz
T3A_22	360 TV	360	11062	4820	'3/4'	H - Yatay	West	3075	3175	SD	Şifresiz
		ALEM FM							3176	SD	Şifresiz
		LİG RADYO							3177	SD	Şifresiz
		ANTALYA RADYO							1018	SD	Şifresiz
		ÇUKUROVA RADYO							1215	SD	Şifresiz
		ERZURUM RADYO							1216	SD	Şifresiz
		EURONEWS TÜRKÇE						1112	1113	SD	Şifresiz
		RADYO 1							815	SD	Şifresiz
		RADYO 2(TRT FM)							915	SD	Şifresiz
		RADYO 3							816	SD	Şifresiz
		RADYO 4							916	SD	Şifresiz

T3A_23	TRT PAKET DOĞU	RADYO 6	11096	30000	'5/6'	H - Yatay	East		917	SD	Şifresiz	
		TRABZON RADYO							1217	SD	Şifresiz	
		TRT 1							512	513	SD	Şifresiz
		TRT 4-TRT ÇOCUK							912	913	SD	Şifresiz
		TRT 6							1412	1413	SD	Şifresiz
		TRT ANADOLU/TRT DİYANET							1512	1513	SD	Şifresiz
		TRT ARAPÇA							1212	1213	SD	Şifresiz
		TRT AVAZ							1012	1013	SD	Şifresiz
		TRT HABER							612	613	SD	Şifresiz
		TRT MÜZİK							812	813	SD	Şifresiz
		TRT NAGME								1115	SD	Şifresiz
		TRT RADYO H								817	SD	Şifresiz
		TRT SPOR							1312	1313	SD	Şifresiz
		TRT TURKU								1116	SD	Şifresiz
		TRT TÜRK							712	713	SD	Şifresiz
		TSR TÜRKÇE								1017	SD	Şifresiz
		VOT EAST								1117	SD	Şifresiz
		VOT WEST								1315	SD	Şifresiz
		VOT WORLD								1016	SD	Şifresiz
		T4A_01						ATV BATI PAKET	A HABER	11883	4800	'5/6'
ATV AVRUPA	1400		1500	SD	Şifresiz							
T4A_01	TÜRKSAT ANKARA PAKET 13 - BATI	AVANTAJ TV	11916	30000	'3/4'	V - Dikey	West	6311	6411	SD	Şifresiz	
		BERAT TV						6307	6407	SD	Şifresiz	
		EKİN RADYO							6422	SD	Şifresiz	
		EKİNTÜRK TV						6308	6408	SD	Şifresiz	
		FULLMAX FM							6421	SD	Şifresiz	
		JOY FM TÜRKİYE							6415	SD	Şifresiz	
		JOYTÜRK							6414	SD	Şifresiz	
		KADIRGA TV						6301	6401	SD	Şifresiz	
		KANAL 34						6305	6405	SD	Şifresiz	
		KANAL 99						6306	6406	SD	Şifresiz	
		KANAL B						6300	6400	SD	Şifresiz	
		KÖY TV						6302	6402	SD	Şifresiz	
		KÜPE FM							6420	SD	Şifresiz	
		MEDYA FM							6418	SD	Şifresiz	
		MELTEM TV						6303	6403	SD	Şifresiz	
		MESAJ TV						6304	6404	SD	Şifresiz	
		METRO FM							6412	SD	Şifresiz	
		MMC TÜRK TV						6309	6409	SD	Şifresiz	
RADYO İMPARATOR		6424	SD	Şifresiz								

		RAVZA FM						6419	SD	Şifresiz
		SEBİL TV					6310	6410	SD	Şifresiz
		SÜPER FM						6413	SD	Şifresiz
		UHUD FM						6417	SD	Şifresiz
		VIRGIN RADIO TURKIYE						6416	SD	Şifresiz
		METEOROLOJİNİN SESİ						1616	SD	Şifresiz
		RADYO 1						1608	SD	Şifresiz
		RADYO 3						1609	SD	Şifresiz
		RADYO 4						1612	SD	Şifresiz
		RADYO 6						1613	SD	Şifresiz
		RADYO GAP						1610	SD	Şifresiz
		TRT 1					1500	1600	SD	Şifresiz
		TRT 3 SPOR					1503	1603	SD	Şifresiz
		TRT AVRUPA FM						1620	SD	Şifresiz
		TRT BELGESEL					1505	1605	SD	Şifresiz
		TRT COÇUK					1504	1604	SD	Şifresiz
		TRT FM						1611	SD	Şifresiz
		TRT HABER					1501	1601	SD	Şifresiz
		TRT MUZİK					1507	1607	SD	Şifresiz
		TRT NAME						1619	SD	Şifresiz
		TRT OKUL					1506	1606	SD	Şifresiz
		TRT RADYO HABER						1618	SD	Şifresiz
		TRT TURK					1502	1602	SD	Şifresiz
		TRT TURKU						1621	SD	Şifresiz
		TSR TURKCE						1615	SD	Şifresiz
		VOT EAST						1623	SD	Şifresiz
		VOT WEST						1617	SD	Şifresiz
		VOT WORLD						1614	SD	Şifresiz
		ANADOLU TV					151	251	SD	Şifresiz
		ANADOLU YURDUM					141	241	SD	Şifresiz
		ANC TV					145	245	SD	Şifresiz
		ARTI 1 TV					153	253	SD	Şifresiz
		AZADLIQ VOA AZERI						271	SD	Şifresiz
		BEST OF ARABESK					119	219	SD	Şifresiz
		BITLIS TV					133	233	SD	Şifresiz
		CARTON NETWORK					115	215	SD	Şifresiz
		D SHOPPING					103	203	SD	Şifresiz
		EVİN TV					131	231	SD	Şifresiz
		HM TV					139	239	SD	Şifresiz

T4A_04	DTVH P1 T44	KADER TV	11977	27500	'5/6'	H - Yatay	TR	125	225	SD	Şifresiz
		KANAL C						147	247	SD	Şifresiz
		KANAL D						101	201	SD	Şifresiz
		KOCAELI TV						127	227	SD	Şifresiz
		MEDYA TV						143	243	SD	Şifresiz
		NHK WORLD TV						105	205	SD	Şifresiz
		NURS TV						135	235	SD	Şifresiz
		NURS TV						137	237	SD	Şifresiz
		OUTLET TV						149	249	SD	Şifresiz
		PAL FM							273	SD	Şifresiz
		PAL STATION							275	SD	Şifresiz
		PARK TV						123	223	SD	Şifresiz
		TOP SHOP TV						129	229	SD	Şifresiz
		TRENDY TV						121	221	SD	Şifresiz
		VOICE TV						117	217	SD	Şifresiz
T4A_05	STAR MEDYA PAKET	24 TV	11986	9600	'5/6'	V - Dikey	West	1950	2050	SD	Şifresiz
		RADYO ABC							2052	SD	Şifresiz
		TV4						1951	2051	SD	Şifresiz
T4A_05	KANALTÜRK HD PAKET	BUGÜN TV HD	11999	11666	'2/3'	V - Dikey	West	2201	2301	HD	Şifresiz
		KANALTÜRK HD						2200	2300	HD	Şifresiz
		KANALTÜRK RADYO							2302	SD	Şifresiz
T4A_05	TÜRKMENELİ TV	TÜRKMENELİ TV	12009	4444	'3/4'	V - Dikey	West	308	256	SD	Şifresiz
T4A_06	NTV TÜRKİYE PAKET	CAPITAL RADIO	12015	27500	'5/6'	H - Yatay	TR		1908	SD	Şifresiz
		CNBC-E						1803	1903	SD	Şifresiz
		E2						1804	1904	SD	Şifresiz
		KLASİK RADYO							1914	SD	Şifresiz
		KRAL FM							1910	SD	Şifresiz
		KRAL POP							1909	SD	Şifresiz
		MAXIMUSIC							1913	SD	Şifresiz
		NTV						1801	1901	SD	Şifresiz
		NTV RADYO							1907	SD	Şifresiz
		NTV SMART SPOR HD						1806	1906	HD	NDS
		NTV SPOR						1802	1902	SD	Şifresiz
		RADYO EKSEN							1911	SD	Şifresiz
		RADYO VOYAGE							1912	SD	Şifresiz
		STAR TV						1800	1900	SD	Şifresiz
		STAR TV HD						1805	1905	HD	Şifresiz
								277	SD	Şifresiz	
								101	201	SD	Şifresiz
									271	SD	Şifresiz

T4A_07	DTVH P2 T47	DILAN TV	12034	27500	'5/6'	V - Dikey	West	143	243	SD	Şifresiz
		DOGU TV						141	241	SD	Şifresiz
		DREAM TURK TV						107	207	SD	Şifresiz
		DREAM TV						105	205	SD	Şifresiz
		EURO D						109	209	SD	Şifresiz
		GÜNES TV						145	245	SD	Şifresiz
		HAZAN TV						137	237	SD	Şifresiz
		KARMA TV						135	235	SD	Şifresiz
		NISA TV						139	239	SD	Şifresiz
		ONE BAL TV						131	231	SD	Şifresiz
		ONE SUPER TV						121	221	SD	Şifresiz
		PAST TV						127	227	SD	Şifresiz
		PMC TV						133	233	SD	Şifresiz
		RADYO D							273	SD	Şifresiz
		SLOW TURK							275	SD	Şifresiz
		SUPERPOP TV						125	225	SD	Şifresiz
		T-RAP TV						129	229	SD	Şifresiz
		TV 2						103	203	SD	Şifresiz
		TV8 INT						118	218	SD	Şifresiz
		YAGMUR TV						123	223	SD	Şifresiz
T4A_08	ATV DOĞU PAKET	A HABER	12054	27500	'5/6'	H - Yatay	East	1301	1401	SD	Şifresiz
		A HABER HD						1306	1406	HD	Şifresiz
		A HABER RADYO							1407	SD	Şifresiz
		A SPOR						1302	1402	SD	Şifresiz
		A SPOR HD						1307	1407	SD	Şifresiz
		A SPOR RADYO							1409	SD	Şifresiz
		ATV						1300	1400	SD	Şifresiz
		ATV HD						1305	1405	HD	Şifresiz
		MİNİKA ÇOCUK						1303	1403	SD	Şifresiz
		MİNİKA GO						1304	1404	SD	Şifresiz
		T4A_09						DTVH P3 HD T49	ANIMAL PLANET HD	12073	27500
DISCOVERY HD SHOWCASE	101		201	HD	NDS						
DISCOVERY TURBO XTRA HS	106		206	HD	NDS						
FOOD NETWORK HD	104		204	HD	NDS						
PENTHOUSE 3D	108		208	HD	NDS						
PENTHOUSE HD	107		207	HD	NDS						
THE FIGHT NETWORK	103		203	HD	NDS						
TV 2 HD	105		205	HD	NDS						
BURC FM		2280	SD	Şifresiz							

T4A_10	STV DOĞU PAKET	RADYO MEHTAP	12079	6400	'5/6'	H - Yatay	East		2281	SD	Şifresiz
		SAMANYOLU TV						2175	2275	SD	Şifresiz
		SHABER RADYO							2282	SD	Şifresiz
T4A_10	KANAL 7 DOĞU PAKET	KANAL 7	12095	4800	'5/6'	H - Yatay	East	2500	2600	SD	Şifresiz
		RADYO 7							2601	SD	Şifresiz
T4A_10	KANAL 7 HD PAKET	KANAL 7 HD	12103	8333	'2/3'	H - Yatay	East	2525	2625	HD	Şifresiz
		ULKE TV HD						2526	2626	HD	Şifresiz
T4A_11	DTVH P4 T411	ANIMAL PLANET	12188	27500	'5/6'	V - Dikey	West	134	234	SD	NDS
		BABY TV						148	248	SD	NDS
		CNN INTERNATIONAL						121	221	SD	NDS
		DISCOVERY CHANNEL						133	233	SD	NDS
		DISCOVERY SCIENCE						136	236	SD	NDS
		DISCOVERY WORLD						135	235	SD	NDS
		DIZISMART PREMIUM						146	246	SD	NDS
		FOX CRIME						152	252	SD	NDS
		INVESTIGATION DISCOVERY						138	238	SD	NDS
		LULI TV						150	250	SD	NDS
		MOVIESMART ACTION						144	244	SD	NDS
		MOVIESMART CLASSIC						143	243	SD	NDS
		MOVIESMART FEST						129	229	SD	NDS
MOVIESMART GOLD	130	230	SD	NDS							
MOVISMART PLATIN	101	201	SD	NDS							
T4A_13	TV NET HD PAKET	TVNET HD	12213	5833	'2/3'	V - Dikey	West	1450	1550	HD	Şifresiz
T4A_13	TV NET SD PAKET	LALEGÜL FM	12220	4800	'5/6'	V - Dikey	West		1576	SD	Şifresiz
		TV NET						1475	1575	SD	Şifresiz
T4A_13	TGRT BATI PAKET	TGRT BELGESEL	12228	8400	'5/6'	V - Dikey	West	2801	2901	SD	Şifresiz
		TGRT EU						2802	2902	SD	Şifresiz
		TGRT FM							2903	SD	Şifresiz
		TGRT HABER						2800	2900	SD	Şifresiz
T4A_13	KANAL 7 BATI PAKET	ISTANBULUN SESI	12238	7200	'5/6'	V - Dikey	West		2656	SD	Şifresiz
		KANAL 7 AVRUPA						2550	2650	SD	Şifresiz
		RADYO 7							2654	SD	Şifresiz
		RADYO VOKAL							2655	SD	Şifresiz
		TVT						2553	2653	SD	Şifresiz
		ÜLKE TV						2551	2651	SD	Şifresiz

		YURDUM TV						2552	2652	SD	Şifresiz	
T4A_14	SHOW HD	SHOW HD	12210	8333	'3/4'	H - Yatay	East	2000	2100	HD	Şifresiz	
T4A_14	SHOW TV	SHOW TV	12219	6500	'3/4'	H - Yatay	East	2100	2200	SD	Şifresiz	
T4A_15	GÜÇ DİJİTAL PLATFORMU	FENOMEN 2.0	12265	27500	'5/6'	V - Dikey	West	3418	3518	SD	Şifresiz	
		FENOMEN CLUBBIN						3417	3517	SD	Şifresiz	
		FENOMEN TURK						3416	3516	SD	Şifresiz	
		FENOMEN							3505	SD	Şifresiz	
		P-RADIO 1							3525	SD	Şifresiz	
		P-RADIO 10							3534	SD	Şifresiz	
		P-RADIO 2							3526	SD	Şifresiz	
		P-RADIO 3							3527	SD	Şifresiz	
		P-RADIO 4							3528	SD	Şifresiz	
		P-RADIO 5							3529	SD	Şifresiz	
		P-RADIO 6							3530	SD	Şifresiz	
		P-RADIO 7							3531	SD	Şifresiz	
		P-RADIO 8							3532	SD	Şifresiz	
		P-RADIO 9							3533	SD	Şifresiz	
		P-TV 1							3419	3519	SD	Şifresiz
		P-TV 2							3420	3520	SD	Şifresiz
		P-TV 3							3421	3521	SD	Şifresiz
		P-TV 4							3422	3522	SD	Şifresiz
		P-TV 5							3423	3523	SD	Şifresiz
		P-TV 6							3424	3524	SD	Şifresiz
		POWER AKUSTIK							3413	3513	SD	Şifresiz
		POWER ASK							3415	3515	SD	Şifresiz
		POWER DANCE							3409	3509	SD	Şifresiz
		POWER FM								3502	SD	Şifresiz
		POWER ITALY							3412	3512	SD	Şifresiz
		POWER LOVE FM								3504	SD	Şifresiz
		POWER MINIMIX							3410	3510	SD	Şifresiz
		POWER ROCKS							3408	3508	SD	Şifresiz
		POWER SALSA							3411	3511	SD	Şifresiz
		POWER SMOOTH							3407	3507	SD	Şifresiz
		POWER TAPTAZE							3414	3514	SD	Şifresiz
		POWER TV							3400	3500	SD	Şifresiz
		POWER XL							3406	3506	SD	Şifresiz
POWERTURK FM			3503	SD	Şifresiz							
POWERTURK TV		3401	3501	SD	Şifresiz							
		2000s						151	251	SD	NDS	
		24 KITCHEN HD						104	204	HD	NDS	
		60s						155	255	SD	NDS	

T4A_16	DTVH P5 HD T416	70s	12245	27500	'5/6'	H - Yatay	East	154	254	SD	NDS
		153						253	SD	NDS	
		152						252	SD	NDS	
		156						256	SD	NDS	
		113						213	HD	NDS	
		166						266	SD	NDS	
		159						259	SD	NDS	
		164						264	SD	NDS	
		163						263	SD	NDS	
		160						260	SD	NDS	
		161						261	SD	NDS	
		167						267	SD	NDS	
		157						257	SD	NDS	
		107						207	HD	NDS	
		103						203	HD	NDS	
		158						258	SD	NDS	
		106						206	HD	NDS	
		165						265	SD	NDS	
		162						262	SD	NDS	
		110						210	HD	NDS	
		111						211	HD	NDS	
		109						209	HD	NDS	
		108						208	HD	NDS	
		102						202	HD	NDS	
105	205	HD	NDS								
		ANALOG TV						3207	3307	SD	Şifresiz
		ANGORA TV						3208	3308	SD	Şifresiz
		AYRI TV						3215	3315	SD	Şifresiz
		AZADI TV						3203	3303	SD	Şifresiz
		BİRLİK TV						3206	3306	SD	Şifresiz
		CHANEL TV						3221	3321	SD	Şifresiz
		CİNERAMA TV						3217	3317	SD	Şifresiz
		DUY TV						3211	3311	SD	Şifresiz
		FURKAN TV						3214	3314	SD	Şifresiz

T4A_17	DIGI MEDYA	GOVEND TV	12303	27500	'5/6'	V - Dikey	West	3200	3300	SD	Şifresiz
		HANCI TV						3222	3322	SD	Şifresiz
		HAVİN TV						3212	3312	SD	Şifresiz
		MAXO TV						3219	3319	SD	Şifresiz
		MEZOPOTAMYA TV						3220	3320	SD	Şifresiz
		NO1 TV						3210	3310	SD	Şifresiz
		OSMANLI TV						3202	3302	SD	Şifresiz
		RİXSOS TV						3201	3301	SD	Şifresiz
		RMEDYA TV						3205	3305	SD	Şifresiz
		RTV						3213	3313	SD	Şifresiz
		SİNERAMA TV						3223	3323	SD	Şifresiz
		TARZ TV						3216	3316	SD	Şifresiz
		TROPIC TV						3209	3309	SD	Şifresiz
		YÜKSELEN TV						3204	3304	SD	Şifresiz
		ZEYNO TV						3218	3318	SD	Şifresiz
T4A_19	TÜRKSAT ANKARA PAKET 7-BATI	ALTAS TV	12345	30000	'3/4'	V - Dikey	West	5705	5805	SD	Şifresiz
		AS TV						5704	5804	SD	Şifresiz
		BAYRAM FM TÜRKİYE							5814	SD	Şifresiz
		DOLUNAY FM							5816	SD	Şifresiz
		EM TV						5700	5800	SD	Şifresiz
		FB TV						5701	5801	SD	Şifresiz
		GALA TV						5708	5808	SD	Şifresiz
		KONYA TV						5710	5810	SD	Şifresiz
		MAXI TV						5707	5807	SD	Şifresiz
		ON4						5712	5812	SD	Şifresiz
		SEMSEM FM							5817	SD	Şifresiz
		SILA RADYO							5815	SD	Şifresiz
		SPORTS TV						5703	5803	SD	Şifresiz
		SUN TV						5711	5811	SD	Şifresiz
		TÜRKİYEM TV						5706	5806	SD	Şifresiz
		UZAY TV						5713	5813	SD	Şifresiz
		WORLD TRAVEL CHANNEL						5702	5802	SD	Şifresiz
		YILDIZ TV						5709	5809	SD	Şifresiz
T4A_19	TÜRKSAT ANKARA	BEREKET HAYVANCILIK	12380	27500	'3/4'	V - Dikey	West	6206	6306	SD	Şifresiz
		BEYAZ TV						6200	6300	SD	Şifresiz
		BEYAZ TV HD						6201	6301	HD	Şifresiz
		DİYANET RADYO							6308	SD	Şifresiz
		DRT DENİZLİ						6203	6303	SD	Şifresiz
		KANAL 32						6204	6304	SD	Şifresiz

T4A_19	PAKET 12-BATI	KANAL A	12380	27500	'3/4'	V - Dikey	West	6202	6302	SD	Şifresiz
		MCJ MEDIASA HD						6207	6307	HD	Şifresiz
		PAMUKKALE TV						6205	6305	SD	Şifresiz
		PARK FM							6309	SD	Şifresiz
		RADYO A							6312	SD	Şifresiz
		RADYO BANKO							6311	SD	Şifresiz
		RADYO MEGA							6310	SD	Şifresiz
T4A_20	FOX TV HD	FOX TV HD	12329	6666	'2/3'	H - Yatay	TR	2850	2950	HD	Şifresiz
T4A_20	FOX TV	FOX TV	12336	5520	'3/4'	H - Yatay	TR	2875	2975	SD	Şifresiz
T4A_20	MNG PAKET	MNGSHOP	12346	9600	'3/4'	H - Yatay	TR	2901	3001	SD	Şifresiz
		TV8						2900	3000	SD	Şifresiz
T4A_20	TÜRKSAT ANKARA PAKET 14-TÜRKİYE	AGİ TV	12379	30000	'3/4'	H - Yatay	TR	6405	6505	SD	Şifresiz
		AKILLI TV						6400	6500	SD	Şifresiz
		EGE TÜRK TV						6402	6502	SD	Şifresiz
		ES TV						6404	6504	SD	Şifresiz
		MEDYAM 14						6401	6501	SD	Şifresiz
		NURS TV						6406	6506	SD	Şifresiz
		SUPER TV						6407	6507	SD	Şifresiz
		TELEDÜNYA HD						6410	6510	HD	Şifresiz
		TELEDÜNYA INFO						6409	6509	SD	Şifresiz
		TÜRKSAT SAAT						6408	6508	SD	Şifresiz
		VTV						6403	6503	SD	Şifresiz
T4A_21	TÜRKSAT ANKARA PAKET 1 - BATI	ANC RADYO	12423	27500	'3/4'	V - Dikey	West	5101	5201	SD	Şifresiz
		BENGÜTÜRK							5212	SD	Şifresiz
		ÇAĞRI FM							5200	SD	Şifresiz
		HALK TV						5100	5200	SD	Şifresiz
		KAÇKAR TV						5108	5208	SD	Şifresiz
		KON TV						5103	5203	SD	Şifresiz
		KONYA FM							5213	SD	Şifresiz
		MÜJDE FM							5214	SD	Şifresiz
		RADYO SILA							5215	SD	Şifresiz
		RADYO YAKAMOZ							5216	SD	Şifresiz
		REHBER TV						5110	5210	SD	Şifresiz
		RİBAT FM							5217	SD	Şifresiz
		SHOPPING TV						5106	5206	SD	Şifresiz
		SMART TV MARKETING						5107	5207	SD	Şifresiz
		T KACKAR							5218	SD	Şifresiz
		TATLİSES TV						5105	5205	SD	Şifresiz
		TEKİN AKDENİZ TV						5104	5204	SD	Şifresiz
		ULUSAL TV						5102	5202	SD	Şifresiz

		VİZYON TÜRK						5219	SD	Şifresiz	
		VİZYONTÜRK					5109	5209	SD	Şifresiz	
		YÖN FM						5220	SD	Şifresiz	
T4A_21	TÜRKSAT ANKARA PAKET 3 - BATI	ALJAZEERA TV(ARAB)	12458	30000	'3/4'	V - Dikey	West	5308	5408	SD	Şifresiz
		ALJAZEERA TV(ENG)						5307	5407	SD	Şifresiz
		ASU TV						5310	5410	SD	Şifresiz
		BEREKET TV						5302	5402	SD	Şifresiz
		BEYKENT TV						5305	5405	SD	Şifresiz
		HABERAKS						5304	5404	SD	Şifresiz
		KANAL 33						5301	5401	SD	Şifresiz
		KANAL 58						5311	5411	SD	Şifresiz
		MANİSA MEDYA TV						5306	5406	SD	Şifresiz
		ONE BEST TV						5309	5409	SD	Şifresiz
		SKY TV						5303	5403	SD	Şifresiz
		TV 52						5300	5400	SD	Şifresiz
T4A_22	TÜRKSAT ANKARA PAKET 2 - DOĞU	BAL TV	12423	30000	'3/4'	H - Yatay	East	5210	5310	SD	Şifresiz
		DISNEY CHANNEL						5200	5300	SD	Şifresiz
		EVİN TV						5211	5311	SD	Şifresiz
		JİYAN TV						5209	5309	SD	Şifresiz
		KANAL C						5204	5304	SD	Şifresiz
		KARADENİZTÜRK						5203	5303	SD	Şifresiz
		LALEGÜL TV						5208	5308	SD	Şifresiz
		POLİS RADYOSU							5315	SD	Şifresiz
		TARIMTÜRK TV						5202	5302	SD	Şifresiz
		TEMPO TV						5205	5305	SD	Şifresiz
		TMB						5201	5301	SD	Şifresiz
		TÜRKSAT TANITIM						5207	5307	SD	Şifresiz
		VAN TV						5206	5306	SD	Şifresiz
		T4A_22						FARDA TV	FARDA TV	12447	2400
T4A_22	FOX INT HD PAKET	FOX LIFE TURKEY HD	12471	9200	'2/3'	H - Yatay	East	2950	3050	HD	İRDETO
		NG PEOPLE HD						2952	3052	HD	İRDETO
		NG TURKEY						2951	3051	SD	İRDETO
T4A_Ka3/ 25	TÜRKSAT ANKARA PAKET 8 AFRIKA	TELESAHEL TV	12589	22500	'3/4'	V - Dikey	Africa			SD	Şifresiz
		TRT-TURK AFRICA								SD	Şifresiz
T4A_R1	SİNEMA TV HD PAKET - BATI	RTL	11775	27500	'3/4'	V - Dikey	West	2606	2706	HD	İRDETO
		SCI TECH TV						2607	2707	HD	İRDETO
		SİNEMA AKSIYON HD						2604	2704	HD	İRDETO
		SİNEMA TV 1001 HD						2603	2703	HD	İRDETO
		SİNEMA TV ASK HD						2605	2705	HD	İRDETO
		SİNEMA TV HD						2600	2700	HD	İRDETO

		SİNEMA TV HD 2						2601	2701	HD	İRDETO
		SİNEMA TV HD AİLE						2602	2702	HD	İRDETO
T4A_R1	SİNEMA TV PAKET	BAHAR MEDİKAL TV	11797	8800	'5/6'	V - Dikey	West	2404	2504	SD	Şifresiz
		BAHAR TÜRK TV						2403	2503	SD	Şifresiz
		DOĞU TV						2405	2505	SD	Şifresiz
		FIL TV						2400	2500	SD	Şifresiz
		İSTANBUL FM							2506	SD	Şifresiz
		KIDZ/ANIMEX						2401	2501	SD	Şifresiz
		TOPRAK YILDIZ TV						2402	2502	SD	Şifresiz
T2A_01	DIGITURK T21-1	MMAX SPEED	11714	6000	'5/6'	V - Dikey	West	2116	2218	SD	İRDETO
		NAT GEO						2119	2223	SD	İRDETO
T2A_01	DIGITURK T21-2	ANIMAL PLANET	11729	15555	'5/6'	V - Dikey	West	2160	2289	SD	İRDETO
		BLUEHUSTLER						2117	2217	SD	İRDETO
		EUROSPORT						2158	2287	SD	İRDETO
		HISTORY						2161	2290	SD	İRDETO
		MASAL RADYO							2207	SD	İRDETO
		NAT GEO WILD						2159	2288	SD	İRDETO
		PLAYBOY						2157	2286	SD	İRDETO
		TURKMAX GURME						2115	2163	SD	İRDETO
T2A_01	DIGITURK T21-3	DISCOVERY CHANNEL	11742	3600	'5/6'	V - Dikey	West	2117	2220	SD	İRDETO
T2A_07	TÜRKSAT TANITIM (NIT ve TXT)	TÜRKSAT TANITIM (NIT ve TXT)	11844	2222	'3/4'	V - Dikey	West	308	256	SD	Şifresiz