
Frekans
FREQUENCY

SEGMENT (kHz)

MAX. BAND

WIDTH (Hz)

DALGA

BOYU (m)
BAND

Power

(W)

Power

(PEP W)

135 KHz 135,7 - 137,8 200 2200 m LF 1 W (e.i.r.p.) CW CW, QRSS and narrow band digital modes

472 - 475 200 CW CW (NOTES)

475 - 479 (#) Narrow band modes CW, digimodes (NOTES)

1810 - 1838 200 CW 1836 kHz - CW QRP Centre of Activity

1838 - 1840 500 Narrow band modes

1840 - 1843 2700 All modes (1) Digimodes

1843 - 2000 2700 All modes (1)

3500 - 3510 200 CW Priority for inter-continental operation

CW contest preferred

3555 kHz - CW QRS Centre of Activity

3560 - 3570 200 CW 3560 kHz - CW QRP Centre of Activity

3570 - 3580 200 Narrow band modes Digimodes

3580 - 3590 500 Narrow band modes Digimodes

3590 - 3600 500 Narrow band modes Digimodes, automatically controlled data stations (unattended)

3600 - 3620 2700 All modes (1) Digimodes, automatically controlled data stations (unattended)

SSB contest preferred

3630 kHz - Digital Voice Centre of Activity

3650 - 3700 2700 All modes 3690 kHz - SSB QRP Centre of Activity

SSB contest preferred

3735 kHz - Image Centre of Activity

3760 kHz - R1 Emergency Centre of Activity

3775 - 3800 2700 All modes SSB contest preferred - Priority for inter-continental operation

5351,5 - 5354,0 200 CW, Narrow band modes (NOTES)

5354,0 - 5366,0 2700 All modes USB recommended for voice operation (NOTES)

5366,0 - 5366,5 20 (!) Weak signal narrow band modes (NOTES)

7000 - 7040 200 CW 7030 kHz - CW, QRP Centre of Activity

7040 - 7047 500 Narrow band modes Digimodes

7047 - 7050 500 Narrow band modes Digimodes, automatically controlled data stations (unattended)

7050 - 7053 2700 All modes (1) Digimodes, automatically controlled data stations (unattended)

7053 - 7060 2700 All modes Digimodes

SSB contest preferred

7070 kHz - Digital Voice Centre of Activity

7090 kHz - SSB QRP Centre of Activity

7100 - 7130 2700 All modes 7110 kHz - Region 1 Emergency Centre

SSB contest preferred

7165 kHz - Image Centre of Activity

7175 - 7200 2700 All modes SSB contest preferred - Priority for inter-continental Activity

10100 - 10130 200 CW 10116 kHz - CW QRP Centre of Activity

10130 - 10150 500 Narrow band modes Digimodes

CW contest preferred

14055 kHz - QRS Centre of Activity

14060 - 14070 200 CW 14060 kHz - CW QRP Centre of Activity

14070 - 14089 500 Narrow band modes Digimodes

14089 - 14099 500 Narrow band modes Digimodes, automatically controlled data stations (unattended)

14099 - 14101

14101 - 14112 2700 All modes Digimodes, automatically controlled data stations (unattended)

14112 - 14125 2700 All modes

SSB contest preferred

14130 kHz - Digital Voice Centre of Activity

14195 ±5 kHz - Priority for DX-peditions

14230 kHz - Image Centre of Activity

14285 kHz - SSB QRP Centre of Activity

14300 kHz - Global Emergency

Centre of Activity

All modes

7060 - 7100 2700 All modes

2700 All modes

IARU REGION 1 LF-MF-HF BAND PLANI LF : 30 KHz - 300 KHz. MF: 300 Khz - 3.000 Khz HF: 3.000 Khz - 30.000 Khz

PREFERRED MODE AND USAGE

14125 - 14300 2700

10 MHz

14 MHz

14000 - 14060 200 CW

International Beacon Project Beacons exclusively

14300 - 14350 2700 All modes

5 MHz

7 MHz

7130 - 7175

3700 - 3775 All modes

3600 - 3650 2700 All modes (1)

2700

HF80 m. 100 W 400 W

475 KHz

1,8 MHz

3,5 MHz

3510 - 3560 200

5 W (e.i.r.p.) MF630 m

HF160 m. 100 W 400 W

CW

75 W 400 W

100 W 400 W

15 W (e.i.r.p.)

75 W 100 W

60 m.

40 m.

30 m

20 m

HF

HF

HF

HF

Frekans
FREQUENCY

SEGMENT (kHz)

MAX. BAND

WIDTH (Hz)

DALGA

BOYU (m)
BAND

Power

(W)

Power

(PEP W)

18068 - 18095 200 CW 18086 kHz - CW QRP Centre of Activity

18095 - 18105 500 Narrow band modes Digimodes

18105 - 18109 500 Narrow band modes Digimodes, automatically controlled data stations (unattended)

18109 - 18111

18111 - 18120 2700 All modes Digimodes, automatically controlled data stations (unattended)

21000 - 21070 200 CW
21055 kHz - QRS Centre of Activity

21060 kHz - QRP Centre of Activity

21070 - 21090 500 Narrow band modes Digimodes

21090 - 21110 500 Narrow band modes Digimodes, automatically controlled data stations (unattended)

21110 - 21120 2700 All modes Digimodes, automatically controlled data stations (unattended), (not SSB)

21120 - 21149 500 Narrow band modes

21149 - 21151

21180 kHz - Digital Voice Centre of Activity

21285 kHz - SSB QRP Centre of Activity

21340 kHz - Image Centre of Activity

21360 kHz - Global Emergency

Centre of Activity

24890 - 24915 200 CW 24906 kHz - CW QRP Centre of Activity

24915 - 24925 500 Narrow band modes Digimodes

24925 - 24929 500 Narrow band modes Digimodes, automatically controlled data stations (unattended)

24929 - 24931

24931 - 24940 2700 All modes Digimodes, automatically controlled data stations (unattended)

24940 - 24990 2700 All modes
24950 kHz - Centre of Activity SSB QRP

24960 kHz - Digital Voice Centre of Activity

28055 kHz - QRS Centre of Activity

28060 kHz - QRP Centre of Activity

28070 - 28120 500 Narrow band modes Digimodes

28120 - 28150 500 Narrow band modes Digimodes, automatically controlled data stations (unattended)

28150 - 28190 500 Narrow band modes

28190 - 28199

28199 - 28201

28201 - 28225

28225 - 28300 2700 All modes Beacons

28300 - 28320 2700 All modes Digimodes, automatically controlled data stations (unattended)

29000 - 29100 (unrestricted) All modes

29100 - 29200 (unrestricted) All modes FM simplex - 10 kHz channels

29200 - 29300 (unrestricted) All modes Digimodes, automatically controlled data stations (unattended)

29300 - 29510 (unrestricted) Satellite Links

29510 - 29520

29520 - 29590 6000 All modes FM Repeater input (RH1- RH8)

29600 6000 All modes FM Calling channel

29610 6000 All modes FM Simplex Repeater (parrot, input + output)

29620 - 29700 6000 All modes FM Repeater output (RH1- RH8) GİTRAD Ailesi

28 MHz

28000 - 28070 200

28330 kHz - Digital Voice Centre of Activity

28360 kHz - SSB QRP Centre of Activity

28680 kHz - Image Centre of Activity

Guard Channel

28320 - 29000

HF

12 m 75 W 400 W

75 W 400 W10 m

International Beacon Project Continuous duty beacons, exclusively

2700 All modes

International Beacon Project Beacons exclusively

PREFERRED MODE AND USAGE

International Beacon Project Beacons exclusively

18120 - 18168 2700 All modes

18130 kHz - SSB QRP Centre of Activity

18150 kHz - Digital Voice Centre of Activity

18160 kHz - Emergency Centre of Activity

75 W 400 W

International Beacon Project Worldwide time shared beacons, exclusively

CW

International Beacon Project Regional time shared beacons, exclusively

HF

18
 M

H
z

24 MHz

17 m

21 MHz
International Beacon Project Beacons exclusively

21151 - 21450 2700 All modes

HF15 m 75 W 400 W

HF

 DEFINITIONS

All modes
CW, Phone and those other modes listed as Centres of Activity, plus AM (consideration should then be
given to adjacent channel users)

Narrow band modes All modes using up to 500 Hz bandwidth, including CW, RTTY, PSK, etc

Digimodes Any digital mode within the appropriate bandwidth, e.g. RTTY, PSK, MFSK, etc.

Image modes Any analogue or digital image modes within the appropriate bandwidth, e.g. SSTV, FAX

 NOTES
The frequencies in the bandplan are understood as “transmitted frequencies” (not those of the suppressed carrier!)

(1) Lowest dial setting for LSB Voice mode: 1843, 3603, 7053 kHz

(#) maximum bandwidth not specified, 500 Hz suggested

(##) Highest dial setting for USB Voice mode on the 60m band: 5363 kHz

CW CW QSOs are accepted across all bands, except within beacon segments. (DV05_C4_Rec_13)

Sideband usage
Sideband Usage: Below 10 MHz lower sideband (LSB) is recommended, and above 10 MHz use upper sideband (USB). The
exception to this is on the 5 MHz band where USB is recommended.

AM
Amplitude modulation (AM) may be used in the telephony sub-bands providing consideration is given to adjacent channel
users. (NRRL Davos 05)

OUT OF BAND:
To prevent any out of band transmission the maximum dial setting for USB (upper sideband)
Voice mode should be 3 kHz below upper band edge on bands 20m to 10m.

630m band - 472 - 479 kHz:

Details shown in band plan above should be understood as "proposed usage" (VA14_C4_Rec_02)

If a frequency is to be selected, particular attention must be paid to still existing Non Directional Beacons (NDB) of the radionavigaton
service!

60m band - 5351,5 - 5366,5 kHz

Details shown in band plan above should be understood as "proposed usage" (LA17_C4_REC_02)
It is strongly recommended that frequencies within WRC-15 allocation only be used if there are no other frequencies available at 5 MHz
under domestic (ITU-R article 4.4) permissions.

Local nets and long rag chew QSOS should not use the WRC-15 allocation at 5 MHz but should instead make use of the 3.5 MHz, 5 MHz
domestic, or 7 MHz bands where there is more spectrum available.

Contests

Contest activity shall not take place on the 5, 10, 18 and 24 MHz bands.

Non-contesting radio amateurs are recommended to use the contest-free HF bands (30, 17 and 12m) during the largest international

contests. (DV05_C4_Rec_07)

Member societies are encouraged to publish contest operating segments clearly in the rules of their contest and that those segments

are considered with due respect to the IARU band plans. (Rec SC11_C4_02)

The CW contest-preferred segment from 7000 to 7025 kHz has been withdrawn from the Region 1 band plan. Societies should

(therefore) encourage contest organisers to include a rule that restricts contest activity to a limited frequency range within the CW

allocation. The choice of the frequency segment is left to the disccretion of the contest organisers, but should take into account

expected activity levels and show consideration for

non-contest operation. (SC11_C4_Rec_05)

Unmanned transmitting stations

The term “automatically controlled data stations” includes Store and Forward stations.

Member Societies are reminded of the recommendation in the IARU Region 1 HF Band Plan ‘that any unmanned transmitting stations

on HF shall only be activated under operator control, except for beacons agreed with the IARU Region 1 Beacon Coordinator’.

Unmanned transmitting stations, and operation involving unmanned transmitting stations, must adhere to the frequency and

bandwidth limits of the band plan.

The operator connecting to an automatically controlled unmanned transmitting station is responsible for not causing interference.

This is particularly important in the 30 meter band where the amateur service only has secondary status.

Amateur radio operators may transmit messages via unmanned transmitting stations during coordinated emergency,

and disaster preparedness exercises, limited to the duration of such exercises, using a bandwidth not exceeding 2700 Hz.

Such communication should be announced regularly on the frequency, and radio amateurs not participating in the communication

should cooperate by not transmitting on the frequency. (VA14_C4_Rec_06)

Remote controlled operation on HF

Remote controlled operation is defined to mean operation where a licensed operator controls an amateur radio station from a remote

control terminal.

Where a station is operated remotely, the following conditions shall apply:

Remote operation must be permitted, or not objected to, by the Regulatory Authority of the country where the station is located.

1. The call sign to be used should be the call sign issued by the Regulatory Authority of the country in which the station is

located. This applies irrespective of the location of the operator.

2. It should be noted that the CEPT T/R 61-01 agreement only applies to people using their own call sign, with the appropriate

country prefix, when the operator is actually vising that country, not for operation.

3. Any further requirements regardingthe participationof remotely controlled stations in contests or award programms are a

matter for the various contests or award program organisers. (SC11_C4_REC_07), (VA14_C4_REC_04)

History

2005 Davos Introduction of band plan by bandwidth Effective 1 January 2006

2008 Cavtat Several modifications Effective 29 March 2009

CW segment extended from 7000 to 7035 kHz to 7000 to 7040 kHz.

Narrow band modes, digimodes segment moved and extended from 7035 to 7038 kHz to 7040 to 7047 kHz.

Narrow band modes, digimodes, segment for automatically controlled stations (unattended) moved and extended

from 7038 to 7040 kHz to 7047 to 7050 kHz.

All modes, digimodes, segment for automatically controlled stations (unattended) moved from 7040 to 7043 kHz to

7050 to 7053 kHz.

Introduction of all modes, digimodes segment 7053 to 7060 kHz. Introduction of CW preferred contest segment 7000

to 7025 kHz.

Introduction of SSB preferred contest segments 7060 to 7100 kHz and 7130 to 7200 kHz

Introduction of Digital Voice Activity Centres:

3630 kHz, 7070 kHz, 14130 kHz, 18150 kHz, 21180 kHz, 24960 kHz, 28330 kHz.

2011 Sun City Several modifications Effective 17 August 2011

CW contest preferred segment 7000 to 7025 kHz withdrawn.

Segment 29100 to 29200 kHz changed from max. bandwidth 2700 Hz to max. 6000 Hz.

Introduction of new segment 29100 to 29200 kHz for FM simplex operation (10 kHz channels).

Removal of FM simplex channels 29520 to 29550 kHz and 29610 to 29650 kHz.

Number of FM Repeater channels increased to eight; former FM simplex channels became new repeater input,

respectively repeater output channels.

FM repeater channels renumbered, RH1 = 29520 kHz / 29620 kHz, RH8 = 29590 kHz / 29690 kHz.

Introduction of FM Simplex Repeater 29610 kHz (parrot, input + output).

2014 Varna Several modifications Effective 26 September 2014

Change of max. bandwidth from 2700 Hz to max. 6000 Hz in segment 29000 to 29100 kHz.

Satellite segment 29300 to 29510 kHz: removal of downlink restriction.

2017 Landshut Several modifications Effective 21 September 2017

Digimode segment with max. bandwidth of 500 Hz extended from 10130 kHz to 10150 kHz.

Introduction of Digimode segment 3570 kHz - 3580 kHz with max. bandwidth of 200 Hz.

2020 Novi Sad Several modifications Effective 16 October 2020

6 kHz max. bandwidth restriction removed in the segment 29000 to 29510 kHz, including the amateur radio satellite

service segment at 29300 to 29510 kHz.

Segment 21125 to 21450 kHz designated for use by amateur satellites on a non-exclusive basis, noting that

frequencies above 21400 kHz are clearly preferred.

