

BEFORE THE
FEDERAL COMMUNICATIONS COMMISSION
WASHINGTON, D.C.

Dec 1 2 37 11 1961

In re)
File Number BPH-910722MI)
Application of John T. Pritchard)
to construct a new FM station on)
channel 276C3 at Burlington,)
Iowa)

INFORMAL OBJECTION TO THE ABOVE CAPTIONED MATTER

The Talley Broadcasting Company ("TBC"), the licensee of radio stations KBKB and KBKB-FM, Fort Madison, Iowa, pursuant to 47 CFR 73.3587 of the Commission's rules, hereby informally objects to the application of John T. Pritchard ("Pritchard") for a new FM station on channel 276C3 at Burlington, Iowa. ("Pritchard's") application has been assigned file number BPH-910722MI. ("TBC's") objection is based on the production of interference because of ("Pritchard's") proposed antenna location.

I. ANTENNA LOCATIONS

The ("Pritchard") application proposes locating an antenna at latitude 40-44-03 and Longitude 91-15-14. The KGRS(FM) class C1 antenna is located at latitude 40-49-26 and longitude 91-08-33.^{1/} The KBKB(FM) class C2 antenna is located at latitude 40-43-25

^{1/} - Scaled from the West Burlington quadrangle 7.5 minute series U.S. Geological Survey topographic map.

and longitude 91-13-49. Attached, hereto, as exhibits "A" and "B" are computer calculations of the distances between the antenna proposed in ("Pritchard's") application and the KGRS(FM) class C1 transmitting antenna; between the proposed ("Pritchard") antenna and KBKB(FM) class C2; and between the KGRS(FM) class C1 antenna and the KBKB(FM) class C2 antenna. As presented in exhibits "A" and "B" these distances are:

Proposed antenna to KBKB(FM) = 2.3 KM
• Proposed antenna to KGRS(FM) = 13.7 KM
KGRS(FM) to KBKB(FM) = 13.4 KM

II.) POTENTIAL INTERFERENCE TO AIR RADIO NAVIGATION

On November 20, 1989 filed FAA form 7460-1 with the Central Regional Office of the FAA at Kansas City proposing to build the KBKB(FM) class C2 tower and antenna. On January 12, 1990 the FAA informed KBKB(FM), by FAA form 7460-7, that the proposed tower and antenna would be a hazard to air navigation because of interference to the Burlington, Iowa airport radio localizer caused by the inter-mixing of signals from stations KBKB(FM) 101.7 MHz at Fort Madison, Iowa, KGRS(FM) 107.3 MHz at Burlington, Iowa, and WJEQ(FM) 103.1 (channel 276A) at Macomb, Illinois. These FAA documents are attached, hereto, as exhibits "C" and "D". Macomb, Illinois is approximately 55 Kilometers East-Southeast of the KBKB(FM) class C2 transmitter site, and Macomb, Illinois is approximately 52 Kilometers from the Burlington, Iowa airport. When the FAA determined the KBKB(FM) proposal would be a hazard to air navigation the FAA was not aware that WJEQ had moved to 102.7 MHz to effect a

power upgrade. Consequently, after clearing up several other minor FAA objections the KBKB(FM) proposal was ruled as "no hazard to air navigation".

III.) RECEIVER-INDUCED INTERMODULATION INTERFERENCE

In a courtesy copy of the ("Pritchard") application in the possession of ("TBC") the applicant answered question 14 in section V-B-FM BROADCAST ENGINEERING DATA as "NO". The question posed in 14(c) is, "[are there] within ten (10) kilometers of the proposed antenna any proposed or authorized FM or TV transmitters which may produce receiver-induced intermodulation interference." By exhibit "A" the proposed antenna is 2.3 kilometers from the KBKB(FM) class C2 facility.

CONCLUSION

("TBC's") immediate interest in this matter is to insure that no harmful interference results if ("Pritchard") is ultimately granted a construction permit, program test authority, and a license. ("TBC") contends that if harmful interference would be caused to the Burlington, Iowa airport radio localizer by the combination of 101.7MHz, 107.3MHz, and 103.1 MHz when the source of the 103.1 MHz energy is 55 kilometers distant there would be a much greater possibility of such interference when the source of the signals are within 14 kilometers and two of the signals are within 2.3 kilometers. Additionally, at the time the FAA ruled the KBKB(FM) proposal as a hazard to air navigation it was considering WJEQ at Macomb, Illinois as a class A 3 Kilowatt station.

Additionally, ("TBC") is concerned about the production of receiver-induced intermodulation interference when two high power FM transmitters (a class C2 and a class C3) are operated in close proximity. According to 47 CFR 73.318 (assuming variable P is 50 for KBKB(FM) and 11.8 for the proposal) the KBKB(FM) blanketing area extends 2.8 KM from it's tower, and the proposal's blanketing area would extend 1.4 kilometers from its tower. While the area near both towers is primarily unpopulated there are within these contours: two newer housing areas, the village of Wever, Iowa, and U.S. highway 61 which is the main vehicular traffic artery between the populated areas of Burlington and Fort Madison, Iowa, and, therefore, ("TBC") contends that the possibility of receiver-induced intermodulation interference exists at least a limited basis.

Therefore, if ("Pritchard") is ultimately granted authority to construct and operate an FM station on 103.1 MHZ (channel 276C3) ("TBC") respectfully requests protection against any interference such a station might cause.

Respectfully submitted,
TALLEY BROADCASTING COMPANY

John R. Peters
Its Vice President

Date: December 5, 1991

PART 1 - PROPOSAL CHANNEL 276C3 TO KBKB(FM) CHANNEL 269C2

DISTBRG.BAS + DISTANCE & BEARING USING FCC 73.208 +

FROM: <LAT./LONG.>	TO: <LAT./LONG.>	N-BRG-E	--- KM ---	MI ---	<R>
404403/911514	404325/911349	120.46	2.31	1.44	

PART 2 - PROPOSAL CHANNEL 276C3 TO KGRS(FM) CHANNEL 297C1

DISTBRG.BAS + DISTANCE & BEARING USING FCC 73.208 +

FROM: <LAT./LONG.>	TO: <LAT./LONG.>	N-BRG-E	--- KM ---	MI ---	<R>
404403/911514	404926/910833	42.60	13.70	8.51	

EXHIBIT - A
TALLEY BROADCASTING COMPANY
DECEMBER 5, 1991

PART - 3 KGRS(FM) CHANNEL 297C1 TO KBKB(FM) CHANNEL 269C2

DISTBRG.BAS + DISTANCE & BEARING USING FCC 73.208 +

FROM: <LAT./LONG.>	TO: <LAT./LONG.>	N-BRG-E	--- KM ---	MI ---	<R>
404325/911349	404926 910833	32.33	13.37	8.31	

EXHIBIT - B
TALLEY BROADCASTING COMPANY
DECEMBER 5, 1991

US Department
of Transportation
**Federal Aviation
Administration**

EXHIBIT - C
TALLEY BROADCASTING COMPANY
DECEMBER 5, 1991

FEDERAL AVIATION ADMINISTRATION
ATTN: ACE-530
601 E. 12th STREET
KANSAS CITY, MO 64106

IN REPLY REFER TO
AERONAUTICAL STUDY
NO. 89-ACE-0995-OE

ACKNOWLEDGMENT OF NOTICE OF PROPOSED CONSTRUCTION OR ALTERATION

SPONSOR	KBKB-FM Talley Broadcasting Co. P.O. Box 369; US Highway 61 North Fort Madison, IA 52627		CONSTRUCTION LOCATION		
			PLACE NAME WEVER, IA		
			LATITUDE 40°43'25"	LONGITUDE 91°13'49"	
			HEIGHT (IN FEET)		
CONSTRUCTION PROPOSED	DESCRIPTION	FM BROADCAST TOWER	ABOVE GROUND	ABOVE MSL	
		FREQ: 101.7 MHz ERP: 50 kW	490 ft.	1140 ft.	

The Federal Aviation Administration hereby acknowledges receipt of notice dated 11/20/89 concerning the proposed construction or alteration described above.

A study has been conducted under the provisions of Part 77 of the Federal Aviation Regulations to determine whether the proposed construction would be an obstruction to air navigation, whether it should be marked and lighted to enhance safety in air navigation, and whether supplemental notice of start and completion of construction is required to permit timely charting and notification to airmen. The findings of that study are as follows:

- The proposed construction does not require a notice to FAA.
- The proposed construction is not identified as an obstruction under any standard of FAR, Part 77, Subpart C and would not be a hazard to air navigation.
- The proposed construction is identified as an obstruction under the standards of FAR, Part 77, Subpart C but would not be a hazard to air navigation.
- The structure should be obstruction marked and lighted per FAA Advisory Circular AC 70/7460-1, "Obstruction Marking and Lighting," Chapters _____
- Supplemental notice is required at least 48 hours before the start of construction and within five days after construction reaches its greatest height (use the enclosed FAA form).

This determination expires on _____ unless:

- (a) extended, revised or terminated by the issuing office;
- (b) the construction is subject to the licensing authority of the Federal Communications Commission and an application for a construction permit is made to the FCC on or before the above expiration date. In such case the determination expires on the date prescribed by the FCC for completion of construction, or on the date the FCC denies the application.

NOTE: Any request for extension of the effective period of this determination must be postmarked or delivered to the issuing office at least 15 days prior to the expiration date.

- The proposed construction would exceed Part 77 obstruction standards and further aeronautical study is necessary to determine whether it would be a hazard to air navigation. Pending completion of any further study, it is presumed the construction would be a hazard to air navigation. Further study:
 - Has been initiated by the FAA.
 - May be requested by the sponsor within 30 days of date of this acknowledgement.
- If the proposed structure were reduced in height to not exceed _____ ft. above ground level (_____ ft. above sea level), it would not exceed Part 77 obstruction standards.

If the structure is subject to the licensing authority of the FCC, a copy of this acknowledgment will be sent to that Agency.

NOTICE IS REQUIRED ANYTIME THE PROJECT IS ABANDONED OR THE PROPOSAL IS MODIFIED.

The proposal will cause radio frequency interference at Burlington localizer which is considered substantial adverse effect and therefore be a hazard to air navigation.

SIGNED Kathy J. Randolph TITLE Airspace Technician
Kathy J. Randolph
ISSUED IN Kansas City, MO ON 01/12/90

Intermod (B1) plot: PROP (17), KGRS (28), & WJEQ (23)
 Frequencies: PROP = 101.70 MHz KGRS = 107.30 MHz WJEQ = 103.10 MHz
 BRL 108.90 MHz Service Volume Bottom
 Heading = 357.0 Runway Elevation (Ft MSL) = 697.
 Latitude = 40 - 47 - 23 N Longitude = 91 - 7 - 26 W

EXHIBIT - D
 TALLEY BROADCASTING COMPANY
 DECEMBER 5, 1991

CERTIFICATE OF SERVICE

I, John R. Peters, Vice President and General Manager of the Talley Broadcasting Company, hereby certify that I have, this Fifth day of December, 1991, sent copies of the foregoing informal objection to the application of John T. Pritchard for a new FM station on channel 276C3 at Burlington, Iowa via first class United States Mail postage prepaid to:

Mr. John T. Pritchard, Owner
Radio Station KKMI-FM
2850 Mount Pleasant Street
Burlington, Iowa
52601

A handwritten signature in cursive script, appearing to read "John R. Peters", written in black ink.

John R. Peters

December 5, 1991