SATELLITE TV ANTENNAS

The most important element in the high quality satellite TV receiving is the The antenna. parabolic reflector antennas of Aerial Oy are pressed of two millimeter thick aluminium and they are manufactured in the very same series with the reflectors that are installed to the professional radio relay antennas.

The default colour of the antenna is light gray, other colours on request. The inclusive pedestal is made of hot dip galvanized steel.

Other c multifeed

custom options are ed rack and polar axe m	0			
Туре	AS12	AS18	AS24	
Gain at 11 GHz	40,5 dBi	43 dBi	46 dBi	
Efficiency	60 %	60 %	65 %	
Focal length	500 mm	630 mm	910 mm	
Surface RMS error	<0,5 mm	<0,5 mm	<0,5 mm	
Wind area	2,5 m ²	5 m ²	8 m ²	
Dish diameter	1200 mm	1800 mm	2400 mm	
Weight	25 ka	45 ka	70 ka	

Materials: Aluminium reflector, hot dip galvanized steel pedestal Options: Colour, multifeed, heating, polar axe mount


Box 22 04401 Järvenpää Finland

Tel. +358 9 2790 120 Fax +358 9 2910 210

http://www.aerial.fi aerial@aerial.fi

