

TV Station WACX • Analog Channel 55, DTV Channel 40 • Leesburg, FL

Expected Change In Coverage: Licensed Operation

Licensed (solid): 1000 kW ERP at 494 m HAAT
vs. Analog (dashed): 5000 kW ERP at 515 m HAAT

Market: Orlando-Daytona Beach-Melbourne, FL

©2008 Hammett & Edison, Inc.

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

Orlando-Daytona Beach-Melbourne, FL

WACX

Population Receiving Analog Service	2,596,513
Population Receiving Digital Service.....	3,135,174

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

Analog Population Losing Service	183,843
Population Gaining Digital Service	665,236
Net Gain	481,393

TV Station WACX • Analog Channel 55, DTV Channel 40 • Leesburg, FL

Expected Change In Coverage: Licensed Operation

Licensed (solid): 1000 kW ERP at 494 m HAAT
vs. Analog (dashed): 5000 kW ERP at 515 m HAAT

Market: Orlando-Daytona Beach-Melbourne, FL

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

Orlando-Daytona Beach-Melbourne, FL

WACX

Population Receiving Analog Service	2,596,513
Population Receiving Digital Service.....	3,135,174
Analog Population Losing Service	192,176
Population Gaining Digital Service	730,837
Net Gain	538,661

TV Station WCEU • Analog Channel 15, DTV Channel 33 • New Smyrna Beach, FL

Expected Change In Coverage: Licensed Operation

Licensed (solid): 308 kW ERP at 491 m HAAT, Network: PBS
vs. Analog (dashed): 708 kW ERP at 176 m HAAT, Network: PBS

Market: Orlando-Daytona Beach-Melbourne, FL

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

Orlando-Daytona Beach-Melbourne, FL

WCEU

Population Receiving Analog Service 686,985
Population Receiving Digital Service..... 2,679,869

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

Analog Population Losing Service 29,021
Population Gaining Digital Service 1,968,482
Net Gain 1,939,461

TV Station WCEU • Analog Channel 15, DTV Channel 33 • New Smyrna Beach, FL

Expected Change In Coverage: Licensed Operation

Licensed (solid): 308 kW ERP at 491 m HAAT, Network: PBS
vs. Analog (dashed): 708 kW ERP at 176 m HAAT, Network: PBS

Market: Orlando-Daytona Beach-Melbourne, FL

©2008 Hammett & Edison, Inc.

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

Orlando-Daytona Beach-Melbourne, FL

WCEU

Population Receiving Analog Service	686,985
Population Receiving Digital Service.....	2,679,869
Analog Population Losing Service	29,021
Population Gaining Digital Service	2,021,905
Net Gain	1,992,884

TV Station WESH • Analog Channel 2, DTV Channel 11 • Daytona Beach, FL

Expected Change In Coverage: Licensed Operation

Licensed (solid): 54.9 kW ERP at 511 m HAAT, Network: NBC
vs. Analog (dashed): 100 kW ERP at 504 m HAAT, Network: NBC

Market: Orlando-Daytona Beach-Melbourne, FL

©2008 Hammett & Edison, Inc.

- 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

Orlando-Daytona Beach-Melbourne, FL

WESH

Population Receiving Analog Service3,083,774
Population Receiving Digital Service.....3,116,549

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

Analog Population Losing Service388,816
Population Gaining Digital Service 128,008
Net Gain-260,808

TV Station WESH • Analog Channel 2, DTV Channel 11 • Daytona Beach, FL

Expected Change In Coverage: Licensed Operation

Licensed (solid): 54.9 kW ERP at 511 m HAAT, Network: NBC
 vs. Analog (dashed): 100 kW ERP at 504 m HAAT, Network: NBC

Market: Orlando-Daytona Beach-Melbourne, FL

- 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

Orlando-Daytona Beach-Melbourne, FL

WESH

Population Receiving Analog Service	3,083,774
Population Receiving Digital Service.....	3,116,549
Analog Population Losing Service	391,139
Population Gaining Digital Service	423,914
Net Gain	32,775

Station WKMG-TV • Analog Channel 6, DTV Channel 26 • Orlando, FL

Expected Change In Coverage: Granted Construction Permit

CP (solid): 810 kW ERP at 516 m HAAT, Network: CBS
vs. Analog (dashed): 100 kW ERP at 445 m HAAT, Network: CBS

Market: Orlando-Daytona Beach-Melbourne, FL

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

Orlando-Daytona Beach-Melbourne, FL

WKMG-TV

Population Receiving Analog Service3,113,131
Population Receiving Digital Service.....2,966,769

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

Analog Population Losing Service263,248
Population Gaining Digital Service 618
Net Gain-262,630

Station WKMG-TV • Analog Channel 6, DTV Channel 26 • Orlando, FL

Expected Change In Coverage: Granted Construction Permit

CP (solid): 810 kW ERP at 516 m HAAT, Network: CBS
vs. Analog (dashed): 100 kW ERP at 445 m HAAT, Network: CBS

Market: Orlando-Daytona Beach-Melbourne, FL

- 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

Orlando-Daytona Beach-Melbourne, FL

WKMG-TV

Population Receiving Analog Service	3,113,131
Population Receiving Digital Service.....	2,966,769
Analog Population Losing Service	280,957
Population Gaining Digital Service	134,595
Net Gain	-146,362

TV Station WRDQ • Analog Channel 27, DTV Channel 27 • Orlando, FL

Expected Change In Coverage: Granted Construction Permit

CP (solid): 1000 kW ERP at 477 m HAAT
vs. Analog (dashed): 5000 kW ERP at 569 m HAAT

Market: Orlando-Daytona Beach-Melbourne, FL

©2008 Hammett & Edison, Inc.

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

Orlando-Daytona Beach-Melbourne, FL

WRDQ

Population Receiving Analog Service	2,551,190
Population Receiving Digital Service.....	3,255,460

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

Analog Population Losing Service	73,238
Population Gaining Digital Service	311,027
Net Gain	237,789

TV Station WRDQ • Analog Channel 27, DTV Channel 27 • Orlando, FL

Expected Change In Coverage: Granted Construction Permit

CP (solid): 1000 kW ERP at 477 m HAAT
vs. Analog (dashed): 5000 kW ERP at 569 m HAAT

Market: Orlando-Daytona Beach-Melbourne, FL

©2008 Hammett & Edison, Inc.

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

Orlando-Daytona Beach-Melbourne, FL

WRDQ

Population Receiving Analog Service	2,551,190
Population Receiving Digital Service.....	3,255,460
Analog Population Losing Service	78,244
Population Gaining Digital Service	782,514
Net Gain	704,270

Station WVEN-TV • Analog Channel 26, DTV Channel 49 • Daytona Beach, FL

Expected Change In Coverage: Licensed Operation

Licensed (solid): 120 kW ERP at 428 m HAAT
vs. Analog (dashed): 5000 kW ERP at 304 m HAAT

Market: Orlando-Daytona Beach-Melbourne, FL

©2008 Hammett & Edison, Inc.

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

Orlando-Daytona Beach-Melbourne, FL

WVEN-TV

Population Receiving Analog Service 1,277,713
Population Receiving Digital Service..... 2,567,111

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

Analog Population Losing Service 25,715
Population Gaining Digital Service 790,889
Net Gain 765,174

Station WVEN-TV • Analog Channel 26, DTV Channel 49 • Daytona Beach, FL

Expected Change In Coverage: Licensed Operation

Licensed (solid): 120 kW ERP at 428 m HAAT
vs. Analog (dashed): 5000 kW ERP at 304 m HAAT

Market: Orlando-Daytona Beach-Melbourne, FL

©2008 Hammett & Edison, Inc.

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

Orlando-Daytona Beach-Melbourne, FL

WVEN-TV

Population Receiving Analog Service	1,277,713
Population Receiving Digital Service.....	2,567,111
Analog Population Losing Service	25,860
Population Gaining Digital Service	1,315,258
Net Gain	1,289,398