

Amateur Radio License Class

Introduction to Amateur Radio

Presented by Steve Gallafent


September 19, 2007

Introduction to Amateur Radio

What is Amateur Radio?

- ◆ Local and long-distance communications
- ◆ Satellite relay
- ◆ Earth-moon-earth ("moonbounce")

- ◆ Voice communication
- ◆ Slow-scan television
- ◆ Digital modes


Introduction to Amateur Radio

What is Amateur Radio?

- ◆ Rag-chewing
- ◆ Emergency communication
- ◆ Public service communication
- ◆ Contesting
- ◆ Experimentation
- ◆ Personal communication

Introduction to Amateur Radio

What is Amateur Radio?

- ◆ Video clip of remote control airplane is at <http://video.google.com/videoplay?docid=-2237947353453839215>

Introduction to Amateur Radio

The Amateur Radio Service

- ◆ Amateur or "ham" radio is regulated by the Federal Communications Commission.
- ◆ Amateur radio is officially referred to as the Amateur Radio Service.
- ◆ Rules for amateur radio are in Title 47 (Telecommunications), Part 97 (Amateur radio service) of the Code of Federal Regulations.

Introduction to Amateur Radio

The Amateur Radio Service

*Fundamental purposes of
the Amateur Radio Service*

- ◆ Recognition and enhancement of the value of the amateur service to the public as a voluntary noncommercial communication service, particularly with respect to providing emergency communications

Introduction to Amateur Radio

The Amateur Radio Service

*Fundamental purposes of
the Amateur Radio Service*

- ◆ Continuation and extension of the amateur's proven ability to contribute to the advancement of the radio art

Introduction to Amateur Radio

The Amateur Radio Service

*Fundamental purposes of
the Amateur Radio Service*

- ◆ Encouragement and improvement of the amateur service through rules which provide for advancing skills in both the communication and technical phases of the art

Introduction to Amateur Radio

The Amateur Radio Service

*Fundamental purposes of
the Amateur Radio Service*

- ◆ Expansion of the existing reservoir within the amateur radio service of trained operators, technicians, and electronics experts.

Introduction to Amateur Radio

The Amateur Radio Service

*Fundamental purposes of
the Amateur Radio Service*

- ◆ Continuation and extension of the amateur's unique ability to enhance international goodwill.

Introduction to Amateur Radio

The Amateur Radio Service

Other radio services:

- ◆ Citizens Band Radio Service
- ◆ Family Radio Service
- ◆ General Mobile Radio Service
- ◆ Private Land Mobile Radio Services
- ◆ Cellular Radiotelephone Service

Introduction to Amateur Radio

The ITU

- ◆ The FCC regulates the amateur service in the US and its territories
- ◆ The ITU is an agency of the United Nations for working out international telecommunication treaties and laws
- ◆ We are in region 2 (of 3) ITU regions
- ◆ Frequency allocations are managed based on the ITU region

Introduction to Amateur Radio

The ITU Alphabet

- ◆ The ITU alphabet uses internationally recognized words as substitutions for letters
- ◆ Using the ITU alphabet can help you convey letters clearly under noisy conditions

Introduction to Amateur Radio

Amateur Radio Licensing

- ◆ Amateur radio operators are issued an operator/primary station license
- ◆ Anyone can get an amateur license except a representative of a foreign government
- ◆ There is no age requirement for an amateur license

Introduction to Amateur Radio

Amateur Radio Licensing

- ◆ There are three amateur radio license classes:
 - Technician
 - General
 - Extra
- ◆ An amateur may hold only one operator/primary station license

Introduction to Amateur Radio

Amateur Radio Licensing

- ◆ Each license class has an associated multiple-choice exam
- ◆ Passing score on the exam is 75%
- ◆ The Technician exam consists of 35 questions divided into ten subelements

Introduction to Amateur Radio

Test Subelements

- ◆ T1 FCC Rules, Station license responsibilities
- ◆ T2 Control operator duties
- ◆ T3 Operating practices
- ◆ T4 Radio and electronic fundamentals
- ◆ T5 Station setup and operation
- ◆ T6 Communication modes and methods
- ◆ T7 Special operations
- ◆ T8 Emergency and Public Service communications
- ◆ T9 Radio waves, propagation, and antennas
- ◆ T0 Electrical and RF safety

Introduction to Amateur Radio

Practice Exams

- ◆ Several web sites provide online practice exams
 - AA9PW – <http://www.aa9pw.com/radio/>
 - RadioExam.org – <http://www.radioexam.org/>
 - eHam – <http://www.eham.net/exams/>
 - QRZ – <http://www.qrz.com/testing.html>

Amateur Radio License Class

Introduction to Amateur Radio

Exam Questions

What is one of the basic purposes of the Amateur Radio Service as defined in Part 97?

- A. To support teaching of amateur radio classes in schools
- B. To provide a voluntary noncommercial communications service to the public, particularly in times of emergency*
- C. To provide free message service to the public
- D. To allow the public to communicate with other radio services

T1A02

What classes of US amateur radio licenses may currently be earned by examination?

- A. Novice, Technician, General, Advanced
- B. Technician, General, Advanced
- C. Technician, General, Extra*
- D. Technician, Tech Plus, General

T1A03

Who makes and enforces the rules for the Amateur Radio Service in the United States?

- A. The Congress of the United States
- B. *The Federal Communications Commission*
- C. The Volunteer Examiner Coordinators
- D. The Federal Bureau of Investigation

T1A07

What are two of the five fundamental purposes for the Amateur Radio Service?

- A. To protect historical radio data, and help the public understand radio history
- B. To aid foreign countries in improving radio communications and encourage visits from foreign hams
- C. To modernize radio electronic design theory and improve schematic drawings
- D. *To increase the number of trained radio operators and electronics experts, and improve international goodwill*

T1A08

What is the definition of an amateur radio station?

- A. A station in a public radio service used for radio communications
- B. A station using radio communications for a commercial purpose
- C. A station using equipment for training new broadcast operators and technicians
- D. *A station in an Amateur Radio Service consisting of the apparatus necessary for carrying on radio communications*

T1A09

What is the ITU?

- A. The International Telecommunications Utility
- B. The International Telephone Union
- C. *The International Telecommunication Union*
- D. The International Technology Union

T1B01

What is the purpose of ITU Regions?

- A. *They are used to assist in the management of frequency allocations*
- B. They are useful when operating maritime mobile
- C. They are used in call sign assignments
- D. They must be used after your call sign to indicate your location

T1B02

Where does a US amateur license allow you to transmit?

- A. From anywhere in the world
- B. *From wherever the Amateur Radio Service is regulated by the FCC or where reciprocal agreements are in place*
- C. From a country that shares a third party agreement with the US
- D. Only from the mailing address printed on your license

T1C02

Which of the following services are issued an operator station license by the FCC?

- A. Family Radio Service
- B. Amateur Radio Service*
- C. General Radiotelephone Service
- D. The Citizens Radio Service

T1D01

Who can become an amateur licensee in the US?

- A. Anyone except a representative of a foreign government*
- B. Only a citizen of the United States
- C. Anyone except an employee of the US government
- D. Anyone

T1D02

What is the minimum age required to hold an amateur license?

- A. 14 years or older
- B. 18 years or older
- C. 70 years or younger
- D. There is no minimum age requirement*

T1D03

What government agency grants your amateur radio license?

- A. The Department of Defense
- B. The Bureau of Public Communications
- C. The Department of Commerce
- D. The Federal Communications Commission*

T1D04

How many amateur operator/primary station licenses may be held by one person?

- A. As many as desired
- B. One for each portable transmitter
- C. *Only one*
- D. One for each station location

T2C02

Why should you use the International Telecommunication Union (ITU) phonetic alphabet when identifying your station?

- A. *The words are internationally recognized substitutions for letters*
- B. There is no advantage
- C. The words have been chosen to represent amateur radio terms
- D. It preserves traditions begun in the early days of amateur radio

T3A11