Radio Merit Badge Key Word List

Introduction To Radio – Module 1

Alternating Current (AC) – Electrical current, which flows first one direction in a circuit, then reverses directions to flow the other way. Common household current is alternating current.

AM – Amplitude modulation. An amplitude modulated radio signal varies in output power with the transmitted audio waveform.

Amateur Radio – Also called “ham” radio, amateur radio is a radio service devoted primarily to recreational, educational, and emergency purposes.

Amplifier – A device that “amplifies” or increases the strength of a signal.

Antenna – An electrically conductive device that is used to convey radio signals out into the air, or to pick radio signals up out of the air.

Audio Frequencies – Frequencies ranging from 20 to 20,000 waves per second (or “hertz”) that are normally perceptible to the human ear.

Block Diagram – a drawing that uses prominently labeled blocks to represent major sections of a radio system.

Broadcast Radio – Radio transmissions that are one-way and intended for reception by the general public.

Call Sign – A unique identification assigned to a radio station by the FCC, or similar government entity in a foreign country. A call sign is made up of letters, numbers, or a combination of both.

Direct Current (DC) – Electrical current that flows in only one direction in a circuit. Batteries produce direct current.

Dipole – The simplest of all antennas, consisting of a section of wire which is exactly one half wavelength long at the desired frequency band.

Dummy Antenna – An artificial antenna usually contained inside a metal can or box. You can transmit into a dummy load for test purposes without radiating any signal out into the air.

DX – A common ham radio term meaning distant or foreign. If you talk to a station in Panama, for example, you would say that you made a DX contact.

Electromagnetic Spectrum – The spectrum is divided into these bands:

· Extremely Low Frequency (ELF)

3-10 KHz

· Very Low Frequency (VLF)

10-30 KHz

· Low Frequency (LF)

30-300 KHz

· Medium Frequency (MF)

300-3000 KHz

· High Frequency (HF) or “shortwave”

3-30 MHz

· Very High Frequency (VHF)

30-300 MHz

· Ultra High Frequency (UHF)

300-3000 MHz

· Super High Frequency (SHF)

3-30 GHz

· Extremely High Frequency (EHF)

30-300 GHz

FCC – Federal Communications Commission. The FCC is the government entity in the USA that regulates the radio frequency spectrum. The FCC issues call signs and station licenses.

Feedline – A cable that connects a radio to its antenna. A feedline can be a coaxial cable (commonly called “coax”) or an open-wire type transmission line such as flat TV lead-in wire.

Frequency – The number of cycles, or waves, per second a radio signal has. Frequency is measured in hertz. Most frequencies are given in kilohertz (1000 hertz) or Megahertz (1,000,000 hertz). Examples: The AM radio station WBAP operates at a frequency of 820 Kilohertz. The ham radio repeater located in Athens operates on a frequency of 147.220 Megahertz.

FM – Frequency modulation. A frequency modulated signal varies its frequency with the transmitted audio waveform.

Hertz – A unit of frequency measurement meaning one cycle, or wave, per second. For example, most human voices work in the range of 300 to 3000 hertz.

Ionosphere – An electrically charged layer of atmosphere from 25 to 300 miles up which reflects radio signals, causing them to skip around the earth. This phenomenon makes long distance communications possible in the shortwave region of the bands.

ITU – International Telecommunications Union. The ITU is the entity that regulates the radio spectrum internationally.

Key – A hand operated device used to send Morse code.

Metric System – In the field of electronics, metric designations are used. The most common metric prefixes used in electronics are:

· micro
1/1,000,000

· milli

1/1000

· kilo

1000

· Mega

1,000,000

· Gaga

1,000,000,000

Morse Code – A communications code consisting of dots and dashes. The first radios could only send Morse code. Morse code is still used today by radio enthusiasts. It performs much better than voice during weak signal conditions.

Phonetics – Special code words that represent letters and are used to help pass information over radio. Phonetics are especially useful during weak signal conditions.

Propagation – The ability of radio waves to travel from one point to another. Some radio waves (HF) propagate by bouncing off the upper layers of the earth’s atmosphere. Others (VHF and above) are limited to line-of-sight propagation.

Radio – Electronic communications without wires. Radio waves, also called electromagnetic waves, travel in straight lines away from the transmitting source.

Receiver – A device that picks up radio signals from the air and converts them into intelligible audio.

RF – Radio Frequency. This term refers to electromagnetic waves between 10 kilohertz and 300 Gigahertz.

Transmitter – A device that sends out radio signals for the purpose of communications.

Transceiver – A device that both sends and receives radio signals for the purpose of communications. A transceiver contains both a transmitter and a receiver.

2-Way Radio – A radio that both transmits and receives, allowing information to be passes either direction. 2-way radios are used by public safety agencies like police and fire departments, by utility companies, by business people, and by amateurs. A 2-way radio could also be called a transceiver.

Wavelength – The length of one single electromagnetic wave measured in meters. Particular radio bands are commonly referred to by their wavelength. Example: The 14 Megahertz amateur band is commonly called the 20-meter band. The higher the frequency, the shorter the wavelength.

Components & Safety – Module 2

Amps – A unit of electrical current flow

Battery – A device that supplies electrical power in the form of direct current. A battery has a positive and negative terminal.

Capacitor – An electrical component that tends to store electrical energy in an electric field between two conductive plates. Capacitance is measured in farads. Variable capacitors are often used in radio tuning circuits.

Closed Circuit – A circuit that has a complete path where current can flow from the power source, through some components, and back to the power source again.

Component – An electronic part.

Conductor – A substance through which electricity can easily flow. Conductors tend to have a large number of free electrons in their atoms—that is, electrons that can easily move from one atom to another. Copper, silver, and gold are very good conductors.

Current – The flow of electricity through a circuit. Electrical current is often compared to water flowing through a pipe. Current is measured in amps.

Diode – A component that only allows current to flow through it in one direction. Diodes are commonly used to convert AC to DC.

Electricity – The flow of electrons.

Farad – A unit of capacitance. A farad is a very large unit. Common capacitors often have values in the microfarad range. A microfarad is one millionth of a farad.

Fuse – An electrical component in a power supply circuit that is used to protect the power supply from burning up during a short circuit condition. If a short circuit occurs, a large amount of current will flow through the fuse, burning it in two, which breaks the circuit open and saves the power supply from damage. A fuse that burns in two due to excessive current is said to be “blown.”

Inductor – An electrical component that consists of a coil of wire. In parallel with a capacitor, an inductor can be part of a radio tuning circuit. Inductance is measured in henries. Since a henry is a rather large unit, many common inductors have values in the millihenry range. A millihenry is a thousandth of a henry.

Integrated Circuit (IC) – A component that consists of several semiconductor devices (transistors, diodes, etc) formed together into a single component. An IC can also be called a microchip or chip.

Insulator – A substance that does not easily conduct electricity. Insulators contain very few free electrons in their atoms. Glass, rubber, and plastic, and air are good insulators.

Ohm – A unit of electrical resistance.

Open Circuit – A circuit that does not provide a complete path for current to flow through.

Potentiometer (Pot) – Another term for a variable resistor.

Power – The ability to do work. In an electrical circuit, the total power in watts consumed by an electrical device (such as a light bulb) is equal to the voltage applied to the device multiplied by the current flowing through it.

Resistor – An electrical component that opposes, or resists, current flow. Electrical resistance is measured in ohms.

Resistor Color Code – The value of a resistor is printed on it using a series of colored bands. Each colored band represents a digit in the numerical value of the resistor.

Schematic Diagram – A drawing that uses symbols to represent electrical components.

Short Circuit – A circuit that contains very little resistance.

Transistor – An electronic component that is used for amplification and switching. A common transistor has three leads: base, collector, and emitter.

Tube – An electrical component that is used for amplification and switching. Unlike the transistor that can serve the same function, a tube consists of wire elements enclosed inside a glass envelope much like a light bulb. Tubes are most often used today where large amounts of power are involved, such as in high power radio transmitters.

Voltage – Electrical pressure. A unit of voltage is the volt.

Watt – A unit of electrical power.

Amateur Radio & Emergency Communications – Module 3

Amateur Television (ATV) – Transmission and reception of television on the amateur bands.

CW – Short for continuous wave, or Morse code signal.

Family Radio Service (FRS) – A radio service for use by the general public that utilizes 14-channel handheld radios that operate on the UHF portion on the radio spectrum. FRS handhelds transmit with ½ watt of power, and are limited in range to the line-of sight. No license is required.

Field Day – An annual event where ham radio operators set up radios, antennas, and portable power systems in remote locations to practice operating under simulated emergency conditions.

Fixed Operation – Operation in a permanent location such as a home. A fixed station is also called a base station.

JOTA – Short for Jamboree On The Air. JOTA is held once a year and is a chance for Scouts throughout the world to talk to each other over shortwave (or HF) ham radio. Ham volunteers set up ham stations at Scout camps and supervise the radio operations.

MAYDAY – The international voice distress signal.

Mobile Operation – Operation from a station that can be moved around while in operation. For example, a 2-way radio in a car would be a mobile station. A pedestrian or cyclist using a handheld radio would also be mobile.

NOAA Weather Radio – A radio service operated by the National Weather Service that broadcasts weather forecasts and warnings 24 hours a day from special stations located around the country. They broadcast from 162.40 to 162.55 MHz. Information can be found on the NOAA web site: www.noaa.gov/nwr

OSCAR – Short for Orbiting Satellite Carrying Amateur Radio. OSCAR satellites are placed in orbit by hams for the enjoyment of the amateur community worldwide. Currently there are about 25 ham satellites in service. Satellites have a large line of sight area due to their high altitude location in space. For this reason, communications over thousands of miles is possible when hams relay their signals through orbiting satellites.

Packet Radio – A means of transmitting data and text messages over radio. A packet station consists of a computer, a modem (or TNC, as it is called), and a radio.

Portable Operation – Operation in a fixed location that is different from a ham’s normal home base station. For instance, a ham station at a county fair would be a portable station.

Q-Signals – A system of prosigns used by hams to aid in passing information over radio. A list of common Q-signals can be found in the Radio Merit Badge book.

Repeater – A radio relay device used to extend the range of mobile and handheld units. Repeater antennas are generally located on tall towers or buildings for maximum signal coverage over a local area.

RST System – A system or reporting signal quality consisting of three numbers. A perfect signal is 599. The first digit is for readability; the next is signal strength; the last is tone. On voice, only the first two digits are used. A strong voice signal might be called a “five nine” signal.

SOS – The international Morse code distress signal.

Single Sideband (SSB) – A type of voice signal commonly used on the shortwave (HF) ham bands.

Terminal Node Controller (TNC) – A modem device used to connect a radio to a computer, enabling data to be sent over radio.

PAGE

