

Station KCBS-TV • Analog Channel 2, DTV Channel 43 • Los Angeles, CA

Expected Change In Coverage: Granted Construction Permit

CP (solid): 540 kW ERP at 951 m HAAT, Network: CBS
vs. Analog (dashed): 36.3 kW ERP at 1097 m HAAT, Network: CBS

Market: Los Angeles, CA

- (no symbol) No change in coverage
- ◆ Coverage lost but still served by same network
- ▲ Coverage lost and no other service by same network

Los Angeles, CA

KCBS-TV

Population Receiving Analog Service 15,987,535
Population Receiving Digital Service..... 14,373,112

The following statistics pertain only to the area outside
the analog service contour:

Analog Population Losing Service 147,984
Population Gaining Digital Service 0
Net Gain -147,984

Station KCBS-TV • Analog Channel 2, DTV Channel 43 • Los Angeles, CA

Expected Change In Coverage: Granted Construction Permit

CP (solid): 540 kW ERP at 951 m HAAT, Network: CBS
vs. Analog (dashed): 36.3 kW ERP at 1097 m HAAT, Network: CBS

Market: Los Angeles, CA

- Coverage gained after DTV transition
- (no symbol) No change in coverage
- ◆ Coverage lost but still served by same network
- ▲ Coverage lost and no other service by same network

Los Angeles, CA

KCBS-TV

Population Receiving Analog Service	15,987,535
Population Receiving Digital Service.....	14,373,112
Analog Population Losing Service	1,742,362
Population Gaining Digital Service	127,939
Net Gain	-1,614,423

TV Station KJLA • Analog Channel 57, DTV Channel 49 • Ventura, CA

Expected Change In Coverage: Licensed Operation

Licensed (solid): 1000 kW ERP at 937 m HAAT
vs. Analog (dashed): 5000 kW ERP at 530 m HAAT

Market: Los Angeles, CA

- Coverage gained after DTV transition
- (no symbol) No change in coverage
- ▲ Coverage lost after DTV transition

Los Angeles, CA

KJLA

Population Receiving Analog Service 1,025,826
Population Receiving Digital Service..... 14,779,002

The following statistics pertain only to the area outside
the analog service contour:

Analog Population Losing Service 99,520
Population Gaining Digital Service 6,597,077
Net Gain 6,497,557

TV Station KJLA • Analog Channel 57, DTV Channel 49 • Ventura, CA

Expected Change In Coverage: Licensed Operation

Licensed (solid): 1000 kW ERP at 937 m HAAT
vs. Analog (dashed): 5000 kW ERP at 530 m HAAT

Market: Los Angeles, CA

- Coverage gained after DTV transition
- (no symbol) No change in coverage
- ▲ Coverage lost after DTV transition

Los Angeles, CA

KJLA

Population Receiving Analog Service	1,025,826
Population Receiving Digital Service.....	14,779,002
Analog Population Losing Service	276,551
Population Gaining Digital Service	14,029,727
Net Gain	13,753,176

TV Station KNBC • Analog Channel 4, DTV Channel 36 • Los Angeles, CA

Expected Change In Coverage: Licensed Operation

Licensed (solid): 380 kW ERP at 991 m HAAT, Network: NBC
 vs. Analog (dashed): 43.7 kW ERP at 984 m HAAT, Network: NBC

Market: Los Angeles, CA

Los Angeles, CA

KNBC

Population Receiving Analog Service 15,948,138
Population Receiving Digital Service..... 14,953,288

The following statistics pertain only to the area outside
the analog service contour:

Analog Population Losing Service 1,585
Population Gaining Digital Service 0
Net Gain-1,585

TV Station KNBC • Analog Channel 4, DTV Channel 36 • Los Angeles, CA

Expected Change In Coverage: Licensed Operation

Licensed (solid): 380 kW ERP at 991 m HAAT, Network: NBC
vs. Analog (dashed): 43.7 kW ERP at 984 m HAAT, Network: NBC

Market: Los Angeles, CA

- Coverage gained after DTV transition
- (no symbol) No change in coverage
- ◆ Coverage lost but still served by same network
- ▲ Coverage lost and no other service by same network

Los Angeles, CA

KNBC

Population Receiving Analog Service	15,948,138
Population Receiving Digital Service.....	14,953,288
Analog Population Losing Service	1,222,733
Population Gaining Digital Service	227,883
Net Gain	-994,850

Station KTBN-TV • Analog Channel 40, DTV Channel 23 • Santa Ana, CA

Expected Change In Coverage: Licensed Operation

Licensed (solid): 50.0 kW ERP at 900 m HAAT
vs. Analog (dashed): 631 kW ERP at 881 m HAAT

Market: Los Angeles, CA

- Coverage gained after DTV transition
- (no symbol) No change in coverage

Los Angeles, CA

KTBN-TV

Population Receiving Analog Service	12,219,051
Population Receiving Digital Service.....	13,145,694

The following statistics pertain only to the area outside the analog service contour:

Analog Population Losing Service	0
Population Gaining Digital Service	265,966
Net Gain	265,966

Station KTBN-TV • Analog Channel 40, DTV Channel 23 • Santa Ana, CA

Expected Change In Coverage: Licensed Operation

Licensed (solid): 50.0 kW ERP at 900 m HAAT
vs. Analog (dashed): 631 kW ERP at 881 m HAAT

Market: Los Angeles, CA

- Coverage gained after DTV transition
- (no symbol) No change in coverage
- ▲ Coverage lost after DTV transition

Los Angeles, CA

KTBN-TV

Population Receiving Analog Service	12,219,051
Population Receiving Digital Service.....	13,145,694
Analog Population Losing Service	255,072
Population Gaining Digital Service	1,181,715
Net Gain	926,643

TV Station KTLA • Analog Channel 5, DTV Channel 31 • Los Angeles, CA

Expected Change In Coverage: Licensed Operation

Licensed (solid): 1000 kW ERP at 948 m HAAT
vs. Analog (dashed): 44.7 kW ERP at 976 m HAAT

Market: Los Angeles, CA

©2008 Hammett & Edison, Inc.

- Coverage gained after DTV transition
- (no symbol) No change in coverage
- ▲ Coverage lost after DTV transition

Los Angeles, CA

KTLA

Population Receiving Analog Service	16,100,130
Population Receiving Digital Service.....	15,259,329

The following statistics pertain only to the area outside the analog service contour:

Analog Population Losing Service	10,091
Population Gaining Digital Service	66,861
Net Gain	56,770

TV Station KTLA • Analog Channel 5, DTV Channel 31 • Los Angeles, CA

Expected Change In Coverage: Licensed Operation

Licensed (solid): 1000 kW ERP at 948 m HAAT
vs. Analog (dashed): 44.7 kW ERP at 976 m HAAT

Market: Los Angeles, CA

- Coverage gained after DTV transition
- (no symbol) No change in coverage
- ▲ Coverage lost after DTV transition

Los Angeles, CA

KTLA

Population Receiving Analog Service	16,100,130
Population Receiving Digital Service.....	15,259,329
Analog Population Losing Service	911,756
Population Gaining Digital Service	70,955
Net Gain	-840,801

Station KWHY-TV • Analog Channel 22, DTV Channel 42 • Los Angeles, CA

Expected Change In Coverage: Licensed Operation

Licensed (solid): 486 kW ERP at 892 m HAAT
vs. Analog (dashed): 2630 kW ERP at 889 m HAAT

Market: Los Angeles, CA

©2008 Hammett & Edison, Inc.

- Coverage gained after DTV transition
- (no symbol) No change in coverage

Los Angeles, CA

KWHY-TV

Population Receiving Analog Service 12,911,381
Population Receiving Digital Service..... 13,761,761

The following statistics pertain only to the area outside
the analog service contour:

Analog Population Losing Service 0
Population Gaining Digital Service 184,497
Net Gain 184,497

Station KWHY-TV • Analog Channel 22, DTV Channel 42 • Los Angeles, CA

Expected Change In Coverage: Licensed Operation

Licensed (solid): 486 kW ERP at 892 m HAAT
vs. Analog (dashed): 2630 kW ERP at 889 m HAAT

Market: Los Angeles, CA

- Coverage gained after DTV transition
- (no symbol) No change in coverage
- ▲ Coverage lost after DTV transition

Los Angeles, CA

KWHY-TV

Population Receiving Analog Service	12,911,381
Population Receiving Digital Service.....	13,761,761
Analog Population Losing Service	285,900
Population Gaining Digital Service	1,136,280
Net Gain	850,380