

Liste geostationärer Satelliten

Position	Name († Betriebsjahre)	Betreiber	Verwendung	Bemerkung
180,0° Ost	Intelsat 701	Intelsat	Kommunikationssatellit	
175,0° Ost	WGS-1	US DoD (Wideband Global SATCOM)	Kommunikationssatellit (militärisch)	
172,0° Ost	GE 23	GE		
169,0° Ost	Intelsat 2	Intelsat	Kommunikationssatellit	alte Bez.: PanAmSat 2
166,0° Ost	Intelsat 8	Intelsat	Kommunikationssatellit	alte Bez.: PanAmSat 8
164,0° Ost	Optus B1	Optus		
164,0° Ost	Optus 10	Optus		
162,0° Ost	Superbird B2	SCC		
160,0° Ost	Optus D1	Optus	Kommunikationssatellit	
158,0° Ost	Superbird A	SCC		
157,0° Ost	Intelsat 602	Intelsat	Kommunikationssatellit	
156,0° Ost	Optus C1	Optus		
154,0° Ost	JCSAT-2A	JSAT Corporation (JCSAT)		
152,0° Ost	Optus B3	Optus		
150,0° Ost	JCSAT-1B	JSAT Corporation (JCSAT)		
150,0° Ost	JCSAT-R	JSAT Corporation (JCSAT)		
148,0° Ost	MEASAT-2	MEASAT	Kommunikationssatellit	
146,0° Ost	Agila 2	Mabuhay Satellite Corporation		
145,0° Ost	Gorizont 45	Russian Satellite Communications Company (ru Горизонт)		
144,0° Ost	Superbird C	SCC		
144,0° Ost	Superbird C2	SCC		
140,0° Ost	Express AM3	Russian Satellite Communications Company (Express, ru Экспресс)	Kommunikationssatellit	

Liste geostationärer Satelliten

Position	Name († Betriebsjahre)	Betreiber	Verwendung	Bemerkung
140,0° Ost	Gorizont 36	Russian Satellite Communications Company		
140,0° Ost	Gorizont 43	Russian Satellite Communications Company		
138,0° Ost	Telstar 18 (APSTAR V)	Telesat Canada		
138,0° Ost	APSTAR I † (1994–2004)	APT Satellite Holdings Ltd.		nicht mehr in Betrieb
134,0° Ost	APSTAR VI	APT Satellite Holdings Ltd.		
134,0° Ost	APSTAR IA † (1996–2005)	APT Satellite Holdings Ltd.		nicht mehr in Betrieb
132,0° Ost	JCSAT-5A	JSAT Corporation (JCSAT)		
131,8° Ost	Vinasat 2	Vietnam Posts and Telecommunications Group	Kommunikationssatellit	
128,0° Ost	JCSAT-3A	JSAT Corporation (JCSAT)		alte Bez.: JCSAT-10
124,0° Ost	JCSAT-4A † (1997–2010)	JSAT Corporation (JCSAT)		
124,0° Ost	JCSAT-13	JSAT Corporation (JCSAT)		
120,0° Ost	Thaicom 1A	Thaicom Public Company Limited	Rundfunksatellit	
120,0° Ost	Thaicom 4 (IPSTAR 1)	Thaicom Public Company Limited	Kommunikationssatellit	
116,0° Ost	Koreasat 3	Korea Telecom	Kommunikationssatellit	
113,0° Ost	Palapa C2	Palapa		
113,0° Ost	Koreasat 2	Korea Telecom	Kommunikationssatellit	
113,0° Ost	Koreasat 5	Korea Telecom	Kommunikationssatellit	
110,0° Ost	N-SAT-110	JSAT Corporation (JCSAT)		
105,0° Ost	AsiaStar	WorldSpace	Rundfunksatellit	
103,0° Ost	Express A2	Russian Satellite Communications Company (Express)	Kommunikationssatellit	
103,0° Ost	Gorizont 40	Russian Satellite Communications		

Liste geostationärer Satelliten

Position	Name († Betriebsjahre)	Betreiber	Verwendung	Bemerkung
100,5° Ost	AsiaSat 2	Company AsiaSat	Kommunikationssatellit	
99,0° Ost	Ekran-M 4 (ru <i>Экран</i>)	Russian Satellite Communications Company (Ekran)		
96,5° Ost	Express AM11 † (2004–2006)	Russian Satellite Communications Company (Express)	Kommunikationssatellit	nicht mehr in Betrieb, vermutlich infolge Kollision mit Weltraummüll
95,0° Ost	SES-8	SES New Skies		
95,0° Ost	NSS-6	SES New Skies		
93,5° Ost	Insat-3A	Insat		
92,2° Ost	Chinasat 9	Chinasat		
91,5° Ost	MEASAT-1	MEASAT		
91,5° Ost	MEASAT-3	MEASAT		
90,0° Ost	Jamal 201 (ru „ <i>Ямал-200</i> “ №1)	Gazprom		
90,0° Ost	Jamal 100 (ru „ <i>Ямал-100</i> “)	Gazprom		
85,2° Ost	Intelsat 709	Intelsat	Kommunikationssatellit	
83,0° Ost	GSAT-12	Insat		
83,0° Ost	Insat-2E	Insat		
83,0° Ost	Insat-3B	Insat		
83,0° Ost	Insat-4A	Insat		
80,0° Ost	Express AM2	Russian Satellite Communications Company (Express)	Kommunikationssatellit	
78,5° Ost	Thaicom 2	Thaicom Public Company Limited	Rundfunksatellit	
78,5° Ost	Thaicom 5	Thaicom Public Company Limited	Rundfunksatellit	

Liste geostationärer Satelliten

Position	Name († Betriebsjahre)	Betreiber	Verwendung	Bemerkung
78,5° Ost	Thaicom 6	Thaicom Public Company Limited	Rundfunksatellit	geplant für Mitte 2013
77,0° Ost	Tianlian I-01			
76,5° Ost	Telstar 10	Telesat Canada	Kommunikationssatellit	
76,0° Ost	Eutelsat W75/ABS-1B	Eutelsat		
75,0° Ost	LMI 1	Lockheed Martin Intersputnik		
72,0° Ost	Intelsat 4	Intelsat	Kommunikationssatellit	alte Bez.: PanAmSat 4
70,5° Ost	Eutelsat 70A	Eutelsat		
70,5° Ost	Eutelsat 70B	Eutelsat		geplant für Anfang Dezember 2012 ^[1]
68,5° Ost	Intelsat 10	Intelsat	Kommunikationssatellit	alte Bez.: PanAmSat 10
68,5° Ost	Intelsat 7	Intelsat	Kommunikationssatellit	alte Bez.: PanAmSat 7
67,5° Ost	Meteosat 6	Eumetsat	Wettersatellit	Reservesatellit für Meteosat 7 auf 57,5° Ost
64,0° Ost	Intelsat 906	Intelsat	Kommunikationssatellit	
63,0° Ost	COMSATBw-1	DLR	Kommunikationssatellit (militärisch)	
62,0° Ost	Intelsat 902	Intelsat	Kommunikationssatellit	
60,0° Ost	Intelsat 904	Intelsat	Kommunikationssatellit	
57,5° Ost	Meteosat 7	Eumetsat	Wettersatellit	
57,0° Ost	NSS-12	SES New Skies		
57,0° Ost	NSS-703	SES New Skies		
56,0° Ost	Bonum 1	Bonum (ru <i>Бонум</i>)		
55,0° Ost	GSAT-8	Insat		
55,0° Ost	GSAT-16	Insat		
55,0° Ost	Insat-3E	Insat		
54,9° Ost	Astra 1F	SES Astra		

Liste geostationärer Satelliten

Position	Name († Betriebsjahre)	Betreiber	Verwendung	Bemerkung
54,9° Ost	Intelsat 706	Intelsat	Kommunikationssatellit	
53,0° Ost	Express AM22	Russian Satellite Communications Company (Express)	Kommunikationssatellit	Kapazitäten an Eutelsat vermietet
52,5° Ost	YahSat 1A	Al Yah	Kommunikationssatellit	
50,5° Ost	Thaicom 3 † (1997-2006)	Thaicom Public Company Limited	Rundfunksatellit	außer Betrieb
50,0° Ost	Galaxy 26 †	Intelsat		
49,0° Ost	Jamal 202 (ru „ <i>Ямал-200</i> “ №2)	Gazprom		
48,0° Ost	G-Sat 2	G-Sat		
48,0° Ost	Eutelsat 48A	Eutelsat		
48,0° Ost	Eutelsat II-F2 † (1991–2005)	Eutelsat		nicht mehr in Betrieb
47,5° Ost	Intelsat 601	Intelsat		
47,5° Ost	Intelsat 702	Intelsat	Kommunikationssatellit	
47,5° Ost	Koreasat 1 / Europe Star B † (1995–2005)	Korea Telecom / Europe Star		nicht mehr in Betrieb
46,0° Ost	Africasat-1		Kommunikationssatellit	
45,0° Ost	Galaxy 11	Intelsat	Kommunikationssatellit	
45,0° Ost	Intelsat 12	Intelsat	Kommunikationssatellit	alte Bez.: PanAmSat 12
44,0° Ost	Thuraya 2	Thuraya	Kommunikationssatellit	
42,5° Ost	NIGCOMSAT	NigComSat-1R	Kommunikationssatellit	
42,0° Ost	Eurasiasat1 (Türksat 2A)	Türksat	Kommunikationssatellit	
42,0° Ost	Türksat 3A	Türksat	Kommunikationssatellit	
40,0° Ost	Express AM1	Russian Satellite Communications Company (Express)	Kommunikationssatellit	
39,0° Ost	Hellas Sat 1 † (2002–2003)	Hellas Sat		nicht mehr in Betrieb, vormals

Liste geostationärer Satelliten

Position	Name († Betriebsjahre)	Betreiber	Verwendung	Bemerkung
				Kopernikus 3
39,0° Ost	Hellas Sat 2	Hellas Sat		
38,0° Ost	Paksat 1	SUPARCO		
37,8° Ost	Paksat 1R	SUPARCO		
36,0° Ost	Eutelsat 36A	Eutelsat		
36,0° Ost	Eutelsat 36B	Eutelsat		
36,0° Ost	TDF 2 † (1990–1999)			nicht mehr in Betrieb
34,5° Ost	AMC 14	SES Americom		
33,5° Ost	DFS Kopernikus 1 † (1989-1995)			nicht mehr in Betrieb
33,0° Ost	Eutelsat 33A	Eutelsat		
32,8° Ost	New Dawn	Intelsat	Kommunikationssatellit	
32,9° Ost	Intelsat 802 † (1997–2010)	Intelsat	Kommunikationssatellit	
31,5° Ost	Astra 1G	SES Astra	Rundfunksatellit	
31,5° Ost	Astra 5B	SES Astra	Rundfunksatellit	
31,3° Ost	Türksat 1B † (1994–2006)	Türksat	Kommunikationssatellit	
31,3° Ost	Türksat 1C † (1996–2010)	Türksat		
31,0° Ost	Intelsat 24	Spacecom (Amos)	Kommunikationssatellit	
30,5° Ost	Arabsat 5A	Arabsat	Rundfunksatellit	
30,5° Ost	BADR-3	Arabsat	Rundfunksatellit	
29,0° Ost	XTAR-EUR	XTAR, LLC	Kommunikationssatellit (militärisch)	
28,5° Ost	Eutelsat 28A	Eutelsat		
28,5° Ost	DFS Kopernikus 2 † (1990–200?)			nicht mehr in Betrieb

Liste geostationärer Satelliten

Position	Name († Betriebsjahre)	Betreiber	Verwendung	Bemerkung
28,2° Ost	Astra 2A	SES Astra	Rundfunksatellit	
28,2° Ost	Astra 2B	SES Astra	Rundfunksatellit	
28,2° Ost	Astra 2C	SES Astra	Rundfunksatellit	
28,2° Ost	Astra 2D	SES Astra	Rundfunksatellit	
28,2° Ost	Astra 2F	SES Astra	Rundfunksatellit	
28,2° Ost	Astra 1D	SES Astra		
28,2° Ost	Astra 1N	SES Astra		
26,0° Ost	Arabsat 2A † (1996–2005)	Arabsat	Rundfunksatellit	
26,0° Ost	BADR-C † (1997–2008)	Arabsat	Rundfunksatellit	alte Bez.: Arabsat 2C PanAmSat 5 Intelsat 5
26,0° Ost	BADR-4	Arabsat	Rundfunksatellit	
26,0° Ost	BADR-5	Arabsat	Rundfunksatellit	
26,0° Ost	BADR-6	Arabsat	Rundfunksatellit	
25,5° Ost	BADR-2	Eutelsat		
25,0° Ost	Inmarsat 3f5	Inmarsat		
25,0° Ost	Inmarsat 4f2	Inmarsat		
23,5° Ost	Astra 3A	SES Astra	Rundfunksatellit	
23,5° Ost	Astra 3B	SES Astra	Rundfunksatellit	
23,5° Ost	Astra 1E	SES Astra	Rundfunksatellit	
23,5° Ost	Thor 2	Telenor	Rundfunksatellit	
23,5° Ost	DFS Kopernikus 1 † (1989–1992)			nicht mehr in Betrieb
23,5° Ost	DFS Kopernikus 3 † (1992–2002)			nicht mehr in Betrieb
21,5° Ost	Artemis		Kommunikationssatellit	

Liste geostationärer Satelliten

Position	Name († Betriebsjahre)	Betreiber	Verwendung	Bemerkung
21,5° Ost	Eutelsat 21A	Eutelsat	Kommunikationssatellit	
21,5° Ost	Eutelsat 21B	Eutelsat	Kommunikationssatellit	
21,0° Ost	Afristar (1998)	WorldSpace	Rundfunksatellit	
20,0° Ost	Arabsat 2B	Arabsat	Rundfunksatellit	
19,2° Ost	Astra 1A † (1988–2004)	SES Astra	Rundfunksatellit	nicht mehr in Betrieb
19,2° Ost	Astra 1B † (1991–2004)	SES Astra	Rundfunksatellit	nicht mehr in Betrieb
19,2° Ost	Astra 1H	SES Astra	Rundfunksatellit	
19,2° Ost	Astra 1KR	SES Astra	Rundfunksatellit	
19,2° Ost	Astra 1L	SES Astra	Rundfunksatellit	
19,2° Ost	Astra 1M	SES Astra	Rundfunksatellit	
16,2° Ost	SICRAL 1	Ministero della Difesa (SICRAL)	Kommunikationssatellit (militärisch)	
16,0° Ost	Eutelsat 16A	Eutelsat	Kommunikationssatellit	
16,0° Ost	Eutelsat 16B	Eutelsat	Fernsehsatellit	
16,0° Ost	Eutelsat 16C	Eutelsat	Fernsehsatellit	
16,0° Ost	Eutelsat W2 † (1998-2010)	Eutelsat		
13,2° Ost	COMSATBw-2	DLR	Kommunikationssatellit (militärisch)	
13,0° Ost	Hot Bird 1 † (1995-2006)	Eutelsat		nicht mehr in Betrieb, steht nicht mehr an dieser Position ^[2]
13,0° Ost	Eutelsat Hot Bird 13A	Eutelsat	Rundfunksatellit	
13,0° Ost	Eutelsat Hot Bird 13B	Eutelsat	Rundfunksatellit	
13,0° Ost	Eutelsat Hot Bird 13C	Eutelsat	Rundfunksatellit	
12,0° Ost	Raduga 29	Raduga		
11,8° Ost	SICRAL 1B	Ministero della Difesa (SICRAL)	Kommunikationssatellit	

Liste geostationärer Satelliten

Position	Name († Betriebsjahre)	Betreiber	Verwendung	Bemerkung
11,5° Ost	Intelsat 603	Intelsat	(militärisch) Kommunikationssatellit	
10,0° Ost	Eutelsat 10A	Eutelsat		
9,5° Ost	Meteosat 8	Eumetsat	Wettersatellit	
9,0° Ost	Eurobird 9A	Eutelsat		Frühere Bezeichnung: Hot Bird 7A
9,0° Ost	KA-SAT	Eutelsat		Breitbandinternet
7,0° Ost	Eutelsat 7A	Eutelsat		
5,0° Ost	SES-5	SES World Skies		EGNOS
4,8° Ost	Astra 4A	SES Sirius		Löste Sirius 2 u. 3 ab
4,0° Ost	Eutelsat 4A	Eutelsat		
3,0° Ost	Eutelsat 3A	Eutelsat		
3,0° Ost	Eutelsat 3C	Eutelsat		
3,0° Ost	Telecom 2A † (1991–2005)	Telecom		
3,0° Ost	Telecom 2C † (1995-2009)	Telecom		
2,8° Ost	Rascom-QAF 1R	Rascom		
2,8° Ost	Rascom-QAF 1 † (2007-2010)	Rascom		
2,0° Ost	Astra 1C	SES Astra		
0,0°	Meteosat 9	Eumetsat	Wettersatellit	Vorher auf Testposition 6,5° West
0,8° West	Thor 3	Telenor	Rundfunksatellit	
0,8° West	Thor 5	Telenor	Rundfunksatellit	
0,8° West	Thor 6	Telenor	Rundfunksatellit	
1,0° West	Intelsat 10-02	Intelsat		
4,0° West	Amos 2	Spacecom (Amos)		
4,0° West	Amos 3	Spacecom (Amos)		

Quelle: Wikipedia

Liste geostationärer Satelliten

Position	Name († Betriebsjahre)	Betreiber	Verwendung	Bemerkung
5,0° West	Eutelsat 5 West A	Eutelsat		
7,0° West	Nilesat 101	Nilesat		
7,0° West	Nilesat 102	Nilesat		
7,0° West	Eutelsat 7 West A	Eutelsat		
8,0° West	Eutelsat 8 West A	Eutelsat		
8,0° West	Telecom 2D	Telecom		
11,0° West	Express AM44	Russian Satellite Communications Company (Express)	Kommunikationssatellit	
12,5° West	Eutelsat 12 West A	Eutelsat		
14,0° West	Gorizont 32	Russian Satellite Communications Company		
14,0° West	Express A1R	Russian Satellite Communications Company (Express)	Kommunikationssatellit	
15,0° West	Telstar 12	Telesat Canada	Rundfunksatellit	
15,5° West	Inmarsat 3f2	Inmarsat		
18,0° West	Intelsat 901	Intelsat	Kommunikationssatellit	
19,0° West	TV-SAT 2 † (1989–1994)			nicht mehr in Betrieb
19,0° West	TDF 1 † (1988–1996)	TDF	Rundfunksatellit	nicht mehr in Betrieb
19,0° West	TDF 2 † (1990–1997)	TDF	Rundfunksatellit	nicht mehr in Betrieb
19,0° West	Olympus † (1989–1993)		Rundfunksatellit	nicht mehr in Betrieb
19,0° West	TV-SAT 1 † (1987-1989)		Rundfunksatellit	nicht mehr in Betrieb
22,0° West	NSS-7	SES New Skies		
24,5° West	Intelsat 905	Intelsat	Kommunikationssatellit	
27,5° West	Intelsat 907	Intelsat		
30,0° West	Hispasat 1C	Hispasat	Rundfunksatellit	

Liste geostationärer Satelliten

Position	Name († Betriebsjahre)	Betreiber	Verwendung	Bemerkung
30,0° West	Hispasat 1D	Hispasat	Rundfunksatellit	
30,0° West	Spainsat	Hisdesat	Kommunikationssatellit	
31,5° West	Intelsat 801	Intelsat	Kommunikationssatellit	
33,5° West	HYLAS	Avanti	Kommunikationssatellit	
34,5° West	Intelsat 903	Intelsat	Kommunikationssatellit	
37,5° West	Telstar 11N	Telesat Canada	Kommunikationssatellit	
37,5° West	AMC 12	SES Americom	Rundfunksatellit	andere Bezeichnungen: Astra 4A, Star One C-12, Sirius 4
40,5° West	NSS-806	SES New Skies		
43,0° West	Intelsat 6B	Intelsat	Kommunikationssatellit	frühere Bez.: PanAmSat 6B
43,1° West	Intelsat 3R	Intelsat	Kommunikationssatellit	frühere Bez.: PanAmSat 3R
45,0° West	Intelsat 1R	Intelsat	Kommunikationssatellit	frühere Bez.: PanAmSat 1R
53,0° West	Intelsat 707	Intelsat	Kommunikationssatellit	
55,5° West	Intelsat 805	Intelsat	Kommunikationssatellit	
55,5° West	Galaxy 11	Intelsat	Kommunikationssatellit	
58,0° West	Intelsat 9	Intelsat	Kommunikationssatellit	frühere Bez.: PanAmSat 9
61,0° West	Amazonas 1	Hispasat	Rundfunksatellit	
61,0° West	Amazonas 2	Hispasat	Rundfunksatellit	
61,5° West	EchoStar 12	EchoStar	Rundfunksatellit	frühere Bezeichnung: Rainbow 1
63,0° West	Telstar 14	Telesat Canada		
65,0° West	Star One C1	Star One		
70,0° West	Star One C2	Star One		
70,0° West	Brasilsat B1	Brasilsat		
71,8° West	ARSAT-1	AR-SAT	Kommunikationssatellit	
72,0° West	AMC 6	SES Americom		

Quelle: Wikipedia

Liste geostationärer Satelliten

Position	Name († Betriebsjahre)	Betreiber	Verwendung	Bemerkung
72,7° West	Nimiq 5	Telesat Canada	Kommunikationssatellit	
74,0° West	Horizons-2	Horizons Satellit LLC		
74,0° West	SBS 6 (1990-2009) †	Intelsat	Kommunikationssatellit	nicht mehr in Betrieb
75,0° West	Brasilsat B3	Brasilsat		
75,0° West	Star One C3	Star One		
79,0° West	AMC 5	SES Americom		
82,0° West	Nimiq 2	Telesat Canada	Rundfunksatellit	
82,0° West	Nimiq 3	Telesat Canada	Rundfunksatellit	
83,0° West	AMC 9	SES Americom		
85,0° West	AMC 16	SES Americom	Rundfunksatellit	
85,0° West	XM-3 „Rhythm“	XM Satellite Radio	Rundfunksatellit	
87,0° West	AMC 3	SES Americom	Rundfunksatellit	
91,0° West	Nimiq 1	Telesat Canada		
91,0° West	Nimiq 4i	Telesat Canada		
91,0° West	Galaxy 11	Intelsat	Kommunikationssatellit	
95,0° West	Galaxy 3C	Intelsat	Kommunikationssatellit	
99,0° West	Galaxy 4R	Intelsat	Kommunikationssatellit	
99° West	DirecTV-14	DirecTV	Rundfunksatellit	
99,2° West	DirecTV-11	DirecTV	Rundfunksatellit	
100,5° West	DirecTV 8	DirecTV	Rundfunksatellit	
101,0° West	AMC 4	SES Americom		
101,0° West	DirecTV 1R	DirecTV	Rundfunksatellit	
101,2° West	DirecTV 4S	DirecTV	Rundfunksatellit	
102,775° West	DirecTV-10	DirecTV	Rundfunksatellit	
102,8° West	Spaceway 1	Spaceway		

Quelle: Wikipedia

Liste geostationärer Satelliten

Position	Name († Betriebsjahre)	Betreiber	Verwendung	Bemerkung
103,0° West	AMC 1	SES Americom		
105,0° West	AMC 2	SES Americom	Rundfunksatellit	
105,0° West	AMC-18	SES Americom	Rundfunksatellit	
107,3° West	Anik F1	Telesat Canada	Rundfunksatellit	
107,3° West	Anik F1R	Telesat Canada	Rundfunksatellit	
109,2° West	Satmex 6	Satmex		
109,8° West	DirecTV 5	DirecTV		
110,0° West	EchoStar 5	EchoStar	Rundfunksatellit	
110,0° West	EchoStar 8	EchoStar	Rundfunksatellit	
110,0° West	EchoStar 10	EchoStar	Rundfunksatellit	
111,0° West	TerreStar-1	TerreStar Corporation		
111,0° West	WildBlue-1	ViaSat		
111,1° West	Anik F2	Telesat Canada		Kommunikationssatellit, Rundfunksatellit
113,0° West	Solidaridad II	Satmex		
115,0° West	Satcom C-3	Satcom		
115,0° West	XM-1 „Roll“	XM Satellite Radio	Rundfunksatellit	
115,0° West	XM-2 „Rock“	XM Satellite Radio	Rundfunksatellit	
116,8° West	Satmex 5	Satmex		
118,7° West	Anik F3	Telesat Canada		Rundfunksatellit , Kommunikationssatellit
119,0° West	EchoStar 4	EchoStar	Rundfunksatellit	
119,0° West	EchoStar 6	EchoStar	Rundfunksatellit	
119,0° West	EchoStar 7	EchoStar	Rundfunksatellit	
119,0° West	DirecTV 7S	DirecTV	Rundfunksatellit	

Quelle: Wikipedia

Liste geostationärer Satelliten

Position	Name († Betriebsjahre)	Betreiber	Verwendung	Bemerkung
121,0° West	EchoStar 9 / Intelsat Americas 13	EchoStar / Intelsat	Rundfunksatellit	
123,0° West	Galaxy 10R † (2000–2008)	Intelsat		
125,0° West	Galaxy 14	Intelsat	Kommunikationssatellit	
127,0° West	Horizons-1	Horizons Satellit LLC		andere Bez.: Galaxy 13
129,0° West	Ciel 2	Ciel Satellite Group	Rundfunksatellit	andere Bezeichnung: EchoStar 5
131,0° West	AMC 11	SES Americom	Rundfunksatellit	
133,0° West	Galaxy 15	Intelsat	Rundfunksatellit	
135,0° West	AMC 10	SES Americom	Rundfunksatellit	
135,0° West	Satcom C-4	Satcom		
137,0° West	AMC 7	SES Americom	Rundfunksatellit	
139,0° West	AMC 8	SES Americom	Rundfunksatellit	
148,0° West	EchoStar 1	EchoStar	Rundfunksatellit	
148,0° West	EchoStar 2	EchoStar	Rundfunksatellit	
170,0° West	AMC 23	SES Americom	Rundfunksatellit	(Worldsat-3)
177,0° West	NSS-5	SES New Skies		