THE INTERNATIONAL MORSE CODE

A	J ·	S …	2 ··
В —…	К — –	Т –	3
С	L ···	U	4
D	M	V ···-	5
Ε·	N	W	6
F • •	0	Х	7
G	P ··	Y	8··
Н	Q	Z	9
1	R··	1 ·	0

Period . ·-·-·-	Underscore _ ··
Comma ,	Single Quote ' ··
Slash /	Colon : (1)···
Plus + ·	Semicolon ; -·-·-·
Equal = -···-	Dollar Sign \$ ···
Question ? ····	Warning ·-··-
Open Paren (Error ······
Close Paren)	Repetition (ii ii) ····
Dash	NOTES (1) also: 'divided by'<
Quote " ····	

INTERNATIONAL EXTENSIONS

A acute ·
A-corona ·
Ä umlaut (1) ·
`E acute ··-··
~N tilde
Ü umlaut (1) ··
Ö umlaut (1) –––·
!
CH (2)OR BAR CH NOTES (1)

ABBREVIATED NUMBERS

1 --2 ---3 ----4 ----5 ---6 ----7 ----8 ---9 --0 -

PROSIGNS FOR MORSE CODE

Prosigns are symbols formed by running together two characters into one (without the intercharacter space) to make an abbreviation for the most common procedural signals. Usually written with a BAR over the characters.

- AR ----- End of message
- AS ----- Stand by
- BK ----- Invite receiving station to transmit
- BT ----- Pause; Break For Text
- KA ----- Beginning of message

- KN ----- end of transmission
- CL ----- Going off the air (clear)
- CQ ----- Calling any amateur radio station
- K ----- Go, invite any station to transmit
- KN ----- Go only, invite a specific station to transmit
- R ----- All received OK
- SK ----- End of contact (sent before call)
- VE ----- Understood (VE)

Q-Signals For Amateur Radio Operators Message Q-Sig

- QRA What is the name of your station? The name of my station is ____.
- QRB How far are you from my station? I am _____ km from you station
- QRD Where are you bound and where are you coming from? I am bound ____ from ____.
- QRG Will you tell me my exact frequency? Your exact frequency is ____ kHz.
- QRH Does my frequency vary? Your frequency varies.
- QRI How is the tone of my transmission? The tone of your transmission is ____ (1-Good, 2-Variable, 3-Bad.)
- QRJ Are you receiving me badly? I cannot receive you, your signal is too weak.
- QRK What is the intelligibility of my signals? The intelligibility of your signals is ____ (1-Bad, 2-Poor, 3-Fair, 4-Good, 5-Excellent.)
- QRL Are you busy? I am busy, please do not interfere
- QRM Is my transmission being interfered with? Your transmission is being interfered with ____ (1-Nil, 2- Slightly, 3-Moderately, 4-Severly, 5-Extremely.)
- QRN Are you troubled by static? I am troubled by static ____ (1-5 as under QRM.)
- QRO Shall I increase power? Increase power.
- QRP Shall I decrease power? Decrease power.
- QRQ Shall I send faster? Send faster (____ WPM.)
- QRR Are you ready for automatic operation? I am ready for automatic operation. Send at ____ WPM.
- QRS Shall I send more slowly? Send more slowly (____ WPM.)
- QRT Shall I stop sending? Stop sending.
- QRU Have you anything for me? I have nothing for you.
- QRV Are you ready? I am ready.
- QRW Shall I inform _____ that you are calling? Please inform _____ that I am calling.
- QRX When will you call me again? I will call you again at ____ hours.
- QRY What is my turn? Your turn is numbered _____.
- QRZ Who is calling me? You are being called by ____.
- QSA What is the strength of my signals? The strength of your signals is ____ (1-Scarcely perceptible, 2-Weak, 3-Fairly Good, 4-Good, 5-Very Good.)
- QSB Are my signals fading? Your signals are fading.
- QSD Is my keying defective? Your keying is defective.
- QSG Shall I send ____ messages at a time? Send ____ messages at a time.
- QSJ What is the charge to be collected per word to _____ including your international telegraph charge? The charge to be collected per word is _____ including my international telegraph charge.
- QSK Can you hear me between you signals and if so can I break in on your transmission? I can hear you between my signals, break in on my transmission.
- QSL Can you acknowledge receipt? I am acknowledging receipt.
- QSM Shall I repeate the last message which I sent you? Repeat the last message.
- QSN Did you hear me on ____ kHz? I did hear you on ____ kHz.
- QSO Can you communicate with ____ direct or by relay? I can communicate with ____ direct (or by relay through ____.)
- QSP Will you relay to ____? I will relay to ____.
- QSQ Have you a doctor on board? (or is ____ on board?) I have a doctor on board (or ____ is on board.)
- QSU Shall I send or reply on this frequency? Send a series of Vs on this frequency.
- QSV Shall I send a series of Vs on this frequency? Send a series of Vs on this frequency.
- QSW Will you send on this frequency? I am going to send on this frequency.

- QSY Shall I change to another frequency? Change to another frequency.
- QSZ Shall I send each word or group more than once? Send each word or group twice (or _____ times.)
- QTA Shall I cancel message number ____? Cancel message number ____?
- QTB Do you agree with my counting of words? I do not agree with your counting of words. I will repeat the first letter or digit of each word or group.
- QTC How many messages have you to send? I have ____ messages for you.
- QTE What is my true bearing from you? Your true bearing from me is _____ degrees.
- QTG Will you send two dashes of 10 seconds each followed by your call sign? I am going to send two dashes of 10 seconds each followed by my call sign.
- QTH What is your location? My location is _____.
- QTI What is your true track? My true track is <u>degrees</u>.
- QTJ What is your speed? My speed is ____ km/h.
- QTL What is your true heading? My true heading is <u>degrees</u>.
- QTN At what time did you depart from ____? I departed from ____ at ____ hours.
- QTO Have you left dock (or port)? I have left dock (or port).
- QTP Are you going to enter dock (or port)? I am goin gto enter dock (or port.)
- QTQ Can you communicate with my station by meains of the International Code of Signals? I am going to communicate with your staion by means of the International Code of Signals.
- QTR What is the correct time? The time is _____.
- QTS Will you send your call sign for ____ minutes so that your frequency can be measured? I will send my call sign for ____ minutes so that my frequency may be measured.
- QTU What are the hours during which your station is open? My station is open from ____ hours to ____ hours.
- QTV Shall I stand guard for you on the frequency of ____ kHz? Stand guard for me on the frequency of ____ kHz.
- QTX Will you keep your station open for further communication with me? I will keep my station open for further communication with you.
- QUA Have you news of ____? I have news of ____.
- QUB Can you give me information concering visibility, height of cluds, direction and velocity of ground wind at ____? Here is the information you requested...
- QUC What is the number of the last message you received from me? The number of the last message I received from you is ____.
- QUD Have you received the urgency signal sent by ____? I have received the urgency signal sent by
- QUF Have you received the distress signal sent by ____? I have received the distress signal sent by
- QUG Will you be forced to land? I am forced to land immediately.
- QUH Will you give me the present barometric pressure? The present barometric pressure is _____ (units).

Note: The Q signals can take the form of a question when followed by a question mark.

The RST System

The RST System of Signal Reporting has been used for years (circa 1934)as a shorthand method of reporting Readibility, Signal Strength and for CW, Tone (i.e., quality of the CW tone). For voice contacts only the R and S are used. The S component is usually not the same as your S-Meter reading as most S-Meters aren't calibrated to track the RST System. The RST is also reported on QSL Cards and must be filled in correctly -- e.g., a 569 report for a Voice Contact is invalid. Note that many DX operations and contest stations merely report 59(9) as a convenience to avoid having to log each of the real reports. A questionable practice but a fact of DXing/Contesting

READABILTY

- 1 -- Unreadable
- 2 -- Barely readable, occasional words distinguishable
- 3 -- Readable with considerable difficulty
- 4 -- Readable with practically no difficulty
- 5 -- Perfectly readable

SIGNAL STRENGTH

- 1 -- Faint signals, barely perceptible
- 2 -- Very weak signals
- 3 -- Weak signals
- 4 -- Fair signals
- 5 -- Fairly good signals
- 6 -- Good signals
- 7 -- Moderately strong signals
- 8 -- Strong signals
- 9 -- Extremely strong signals

TONE

- 1 -- Sixty cycle a.c. or less, very rough and broad
- 2 -- Very rough a.c., very harsh and broad
- 3 -- Rough a.c. tone, rectified but not filtered
- 4 -- Rough note, some trace of filtering
- 5 -- Filtered rectified a.c.but strongly ripple-modulated
- 6 -- Filtered tone, definite trace of ripple modulation
- 7 -- Near pure tone, trace of ripple modulation
- 8 -- Near perfect tone, slight trace of modulation
- 9 -- Perfect tone, no trace of ripple or modulation of any kind

Infrequently used is the addition of a letter to the end of the 3 numbers. These are: X = the signal is rock steady like a crystal controlled signal;

C = the signal is chirpy as the frequency varies slightly with keying;

and K = the signal has key clicks.

X is from the early days of radio when such steady signals were rare.

Today most all signals could be given an X but it is hardly ever used. It is helpful to report a chirpy or clicky signal by using the C or K, e.g. 579C or 579K.

CW ABREVIATIONS

AA	All after	NM	No more	
AB	All before	NR	Number	
ABT	About	NW	Now; I resume transmission	
ADEE	Addressee	OB	Old boy	
ADR	Address	00	Old chap	
AGN	Again	OM	Old man	
AM	Amplitude Modulation	OP	Operator	
ANT	Antenna	OPR	Operator	
B4	Before	OT	Old timer; Old top	
BCI	Broadcast Interference	PBL	Preamble	
BCL	Broadcast Listener	PKG	Package	
BCNU	Be seeing you	PSE	Please	
BK	Break, Break in	PT	Point PWR Power	

BN	All between; Been		РХ	Press	
BT	Separation between addr &	text	R	Received as trai	nsmitted; Are; Decimal Point
BTR	Better		RC	Ragchew	
BUG	Semi Automatic key		RCD	Received	
С	Yes, Correct		RCVR	Receiver	
CFM	Confirm; I confirm		RE	Concerning; Reg	garding
СК	Ckeck		REF	Refer to; Referr	ing to; Reference
СКТ	Circuit		RFI	Radio frequency	y interference
CL	I am closing my station; Call		RIG	Station equipm	ent
CLBK	Callbook		RPT	Repeat, Report	
CLD	Called		RST	Readability, stre	ength, tone
CLG	Calling		RTTY	Radio teletype	
CNT	Can't		RX	Receive, Receiver	
CONDX	Conditions		SASE	Self	addressed, stamped envelope
CQ	Calling any station		SED	Said SEZ	Says
CU	See You		SGD	Signed	
CUL	See You later		SIG	Signature; Signa	al
CUM	Come		SINE	Operator's pers	onal initials or nickname
CW	Continuous wave		SKED	Schedule SRI	Sorry
DA	Day		SS	Sweepstakes SSB	Single Side Band
DE	From, This Is		STN	Station	
DIFF	Difference		SUM	Some	
DLD	Delivered		SVC	Service; Prefix t	o service message
DLVD	Delivered		Т	Zero	
DN	Down		T/R	Transmit/Receiv	ve
DR	Dear		TFC	Traffic	
DX	Distance		TKS	Thanks	
EL	Element		TMW	Tomorrow	
ES	And		TNX	Thanks	
ES	And		TR	Transmit	
FB	Fine Business, excellent		TRIX	Tricks	
FER	For		TT	That	
FM	Frequency Modulation: Fron	n	TTS	That is	
GA	Go ahead; Good Afternoon		TU	Thank you	
GB	Good bye, God Bless		TVI	Television inter	ference
GD	Good GE	Good Evening	ТХ	Transmitter; Tra	ansmit
GESS	Guess		TXT	Text	
GG	Going		U	You UR	Your; You're
GM	Good morning		URS	Yours	
GN	Good night		VFB	Very fune busin	ess
GND	Ground		VFO	Variable Freque	ency Oscillator
GUD	Good		VY	Very W	Watts
GV	Give		WA	Word after	
GVG	Giving		WB	Word before	
HH	Error in sending		WD	Word	
HI	The telegraph laugh; High HPE	Норе	WDS	Words	
HQ	Headquarters		WID	With	

HR	Here; Hear		WKD	Worked	
HV	Have		WKG	Working	
HW	How, How Copy?		WL	Well; Will	
IMI	Repeat, Say Again		WPM	Words Per Minu	ute
INFO	Info LID	A poor operator	WRD	Word	
LNG	Long		WUD	Would	
LTR	Later; letter		WX	Weather	
LV	Leave LVG	Leaving	XCVR	Transceiver	
MA	Millamperes		XMTR	Transmitter	
MILL	Typewiter		XTAL	Crystal	
MILS	Millamperes		XYL	Wife	
MSG	Message; Prefix to radiogram	า	YL	Young lady	
Ν	No, Negative, Incorrect, No N	Vlore	YR	Year 30	I have no more to send
NCS	Net Control Station		73	Best Regards	
ND	Nothing Doing		88	Love and kisses	
NIL	Nothing; I have nothing for y	ou	161	73+88=161	