
UNCLASSIFIED
 ACP 131(F)

Original
UNCLASSIFIED

COMMUNICATIONS
INSTRUCTIONS - OPERATING

SIGNALS

ACP 131(F)

APRIL 2009

UNCLASSIFIED
 ACP 131(F)

i
Original

UNCLASSIFIED

 FOREWORD

1. The Combined Communications-Electronics Board (CCEB) is comprised of the five
member nations, Australia, Canada, New Zealand, United Kingdom and United States and is the
Sponsoring Authority for all Allied Communications Publications (ACPs). ACPs are raised and
issued under common agreement between the member nations.

2. ACP 131(F), COMMUNICATIONS INSTRUCTIONS - OPERATING SIGNALS is an
UNCLASSIFIED CCEB publication.

3. This publication contains Allied military information for official purposes only.

4. It is permitted to copy or make extracts from this publication.

5. This ACP is to be maintained and amended in accordance with the provisions of the
current version of ACP 198.

UNCLASSIFIED
 ACP 131(F)

ii
Original

UNCLASSIFIED

THE CCEB LETTER OF PROMULGATION FOR ACP 131(F)

1. The purpose of this Combined Communication Electronics Board (CCEB) Letter of
Promulgation is to implement ACP 131(F) within the Armed Forces of the CCEB Nations.
ACP 131(F) COMMUNICATIONS INSTRUCTIONS OPERATING SIGNALS, is an
UNCLASSIFIED publication developed for Allied use and, under the direction of the CCEB
Principals. It is promulgated for guidance, information, and use by the Armed Forces and
other users of military communications facilities.

2. ACP 131(F) is effective on receipt for CCEB Nations. NATO Military Committee
(NAMILCOM) will promulgate the effective status separately for NATO nations and Strategic
Commands.

EFFECTIVE STATUS

Publication Effective for Date Authority
ACP 131(F) CCEB On Receipt LOP

3. This ACP will be reviewed periodically as directed by the CCEB Permanent Secretary.

4. All proposed amendments to the publication are to be forwarded to the national
coordinating authorities of the CCEB or NAMILCOM.

LAST REVIEWED

Edition Reviewed By Date
(F) CCEB Mar-Apr 2009

For the CCEB Principals

JA Stott

JA STOTT
Lieutenant Commander, Royal Navy
CCEB Permanent Secretary

UNCLASSIFIED
 ACP 131(F)

i
Original

UNCLASSIFIED

RECORD OF MESSAGE CORRECTIONS

Identification of Message
Corrections and date, time group

Date Entered By whom entered

DTG Correction

UNCLASSIFIED
 ACP 131(F)

ii
Original

UNCLASSIFIED

TABLE OF CONTENTS

FOREWORD ... i
THE CCEB LETTER OF PROMULGATION FOR ACP 131(F)... ii
RECORD OF MESSAGE CORRECTIONS... i
TABLE OF CONTENTS.. ii

CHAPTER 1 .. 1-1
GENERAL INSTRUCTIONS... 1-1

PURPOSE.. 1-1
GENERAL... 1-1
AUTHORISATION... 1-2
INSTRUCTIONS... 1-2

CHAPTER 2 .. 2-1
OPERATING SIGNALS - DECODE ... 2-1

SECTION A - Q SIGNALS... 2-1
SECTION B - Z SIGNALS ... 2-32

CHAPTER 3 .. 3-1
OPERATING SIGNALS - ENCODE ... 3-1

SEARCH AND RESCUE.. 3-1
RADIO NAVIGATION... 3-6
DIRECTION FINDING... 3-9
AERONAUTICAL AND SEA OPERATIONS .. 3-13
METEOROLOGY ... 3-26
COMMUNICATIONS EQUIPMENT AND CIRCUITS ADJUSTING AND TESTING3-35
CIRCUIT DISCIPLINE AND NET CONTROL .. 3-54
MESSAGE HANDLING... 3-67
SECURITY AND CRYPTOGRAPHIC.. 3-85
VISUAL... 3-89
EXERCISE AND MISCELLANEOUS .. 3-91

CHAPTER 4 .. 4-1
MISCELLANEOUS ABBREVIATIONS AND SYMBOLS ... 4-1

SECTION A - DECODE ... 4-1
SECTION B - ENCODE ... 4-7

CHAPTER 5 .. 5-1
SERIES ZYA - ZZZ .. 5-1

CHAPTER 6 .. 6-1
DESIGNATION OF EMISSIONS .. 6-1

EMISSION DESIGNATION FEATURES ... 6-1
NECESSARY BANDWIDTH - THE FIRST FOUR SYMBOLS...................................... 6-1
CLASSIFICATION - THE NEXT THREE SYMBOLS... 6-2
ADDITIONAL CHARACTERISTICS - THE LAST TWO SYMBOLS 6-4
FOURTH SYMBOL - DETAILS OF SIGNAL(S) ... 6-4
FIFTH SYMBOL - NATURE OF MULTIPLEXING .. 6-5

ANNEX A TO CHAPTER 6 - THE CLASSIFICATION OF TYPICAL EMISSIONS……....6A-1

 UNCLASSIFIED
 ACP 131(F)

1-1
Original

UNCLASSIFIED

CHAPTER 1

GENERAL INSTRUCTIONS

PURPOSE

101. The purpose of this publication is to list operating signals and provide instructions for
their use.

GENERAL

102. This publication includes:

a. Operating Signals from the following series of international civil Q code:

(1) The series QAA to QNZ inclusive, the meanings of which are assigned
by the International Civil Aviation Organization (ICAO). In general, the
only civil stations that will have available a copy of this series are those
of the Aeronautical Service. Therefore, this series is not to be used with
other civil stations unless it is known that the station concerned is
familiar with the series. (Note: Stations of the Aeronautical Service are
those operated in accordance with ICAO international standards and
recommended practices to provide for the safety of air navigation and for
the regular, efficient and economical operation of the air services).

(2) The series QOA to QQZ inclusive is reserved for the Maritime Services.

(3) The series QRA to QUZ inclusive, the meanings of which are assigned
by the International Telecommunications Union (ITU). In general, all
civil stations will have available a copy of this series. Therefore, this
series may be used with all civil stations unless the station concerned
indicates its unfamiliarity with the series.

(4) The series QVA to QZZ inclusive has not been allocated to date.

b. Operating signals from the series ZAA to ZXZ inclusive of the allied military Z
code. The series ZYA to ZZZ inclusive is reserved for the temporary or
permanent assignment of meanings on an intra-military basis by any nation,
service or command authorised use of this publication. For the convenience of
assigning authorities, provision for this series (ZYA - ZZZ) is included in Chapter
5 of this publication.

c. Miscellaneous abbreviations and symbols developed or approved by ICAO for use
with the series QAA to QNZ inclusive. These abbreviations and symbols,
however, are authorised for use by allied military stations with any Q or Z signal
subject to the use limitations, if any, of that Q or Z signal (see paragraph 103).

 UNCLASSIFIED
 ACP 131(F)

1-2
Original

UNCLASSIFIED

AUTHORISATION

103. The series QAA to QUZ of the international civil Q code, and the series ZAA to ZXZ of
the allied military Z code, are authorised for use between allied military stations subject to the
provisions of paragraph 102. Q and Z signals of these series may be used together between
allied military stations.

104. The series QAA to QUZ of the international civil Q code are authorised for use between
Allied military stations and civil stations, subject to the provisions of paragraph 102. The allied
military Z code (ZAA - ZZZ) is not authorised for use between allied military stations and civil
commercial stations.

105. Any nation, service or command may prohibit or restrict the military use, within its area
of jurisdiction, of any operating signal. However, when such operating signals are received from
other users, they must be recognized and acted upon.

INSTRUCTIONS

106. Action. Q or Z signals ordering or indicating that an action is to be taken (a change of
frequency, for example) will be answered before the action is taken, unless the "Broadcast"
method is used or the station ordering or indicating the action has indicated that an answer is not
required.

107. Affirmatives or Negatives. Operating signals, as appropriate, will be used by allied
military stations to convey an affirmative or negative sense.

a. To civil stations by adding "C" (affirmative) or "N" (negative) after the Q signal
and any data used with it:

 Examples (of replies):

(1) QFQ C means: (Yes) The approach and runway lights are lit.

(2) QAK N means: (No) There is no risk of collision. "NO", instead of "N",
is authorised for use by and to civil stations of the Aeronautical Service.

b. To allied military stations by using the appropriate Q or Z signal:

 Examples (of replies):

(1) QHZ means: (Yes) Circle the aerodrome (or go around).

(2) ZOE Means: (Yes) Give me your message. I will dispose of it.

NOTE: In addition to the above, replies to questions from military stations may be made by
using ZUE meaning Affirmative (Yes) or ZUG meaning Negative (No).

 UNCLASSIFIED
 ACP 131(F)

1-3
Original

UNCLASSIFIED

108. Blank Spaces. Blank spaces in the meanings of Q and Z signals will be completed, in
the order in which they appear; however, blank spaces enclosed in parentheses normally will be
completed on an optional basis only.

Examples:

a. QBM BF6 1010Z means: Here is the message sent by BF6 at 1010Z hours.

NOTE: The meaning assigned QBM is "Here is the message sent by….at…..hours";
therefore, as these blank spaces are not included in parentheses, all are completed, in the
order in which they appear.

b. ZKO BG2 means: I have handed over guard to BG2.

NOTE: The meaning assigned ZKO is "I have handed over guard (to...) (on kHz (or
MHz)) (serial number of last message received was)"; however, in the above example,
the user elected to complete only one of the blank spaces enclosed in parentheses.

109. Call Signs. Normally call signs will follow the Q or Z signal to which they refer;
however, they also may precede the operating signal for separation or clarity.

110. Frequencies:

a. When the meaning of a Q or Z signal includes the expression "on kHz (or
MHz)", the figures used alone (not supplemented by an abbreviation) always will
indicate the frequency in kilohertz per second. To indicate the frequency in
megahertz per second, the figures will be supplemented by the abbreviation
"MHz".

b. Provided that no confusion can arise, in those Q or Z signals whose meaning
includes the expression "onkHz (or MHz)", the circuit designator or other
disguised reference, if available, will be used in place of the actual frequency.

c. Although not provided for in the meaning of a Q or Z signal, a frequency may be
used with any such operating signal by adding figures and the appropriate
abbreviation ("kHz" (kilohertz) or "MHz" (megahertz)).

111. Numbered Alternates. Q and Z signals with numbered alternate meanings will be
followed, without spacing, by the appropriate number to indicate the meaning intended.

 Examples:

a. QCB2 means: Delay is being caused by your slowness in answering.

NOTE: QCB has the following numbered alternate meanings - "Delay is being caused
by1. your transmitting out of turn; 2. your slowness in answering; 3. lack of your reply
to my"

 UNCLASSIFIED
 ACP 131(F)

1-4
Original

UNCLASSIFIED

b. ZAP5 means: Work single sideband.

NOTE: ZAP has the following numbered alternate meanings - "Work(1. simplex; 2.
duplex; 3. diplex; 4. multiplex; 5. single sideband)."

112. Plain Language. Plain unabbreviated language is authorised for use to complete or
amplify the meaning of operating signals only when no other approved method will do.

113. Questions. Operating signals, as appropriate, will be used by allied military stations to
ask questions:

a. Of civil stations, by adding the prosign ĪM̄ Ī after the Q signal and any data used
with it;

b. Example: QAR 15 ĪM̄Ī means: May I stop listening on the watch frequency
for 15 minutes?

c. Of military stations, by inserting the prosign ĪN̄T̄ before the Q or Z signal to
which it refers.

Examples:

d. Ī N̄T̄ QAR 15 means: May I stop listening on the watch frequency for 15 minutes?

e. Ī N̄T̄ ZDJ means: How many groups does your message contain?

114. Security. Operating signals possess no security. They must be regarded as the
equivalent of plain language.

115. Separation. The separative sign (prosign II, written as a short dash) may be used to
separate Q or Z signals when desired.

116. Time Groups. Time groups (including date-time groups) used with Q or Z signals
always will be followed, without spacing, by a zone suffix letter (see ACP 121.. Although not
provided for in the meaning of a Q or Z signal, a time group (including date-time group) may be
used with any such operating signal.

117. Units of Measurement. When units of measurement are desired for use which differ
from those in the meaning of an operating signal, an appropriate abbreviation will be used (see
Chapter 4).

118. Class of Emission (Chapter 6). When using operating signals concerning radio
equipment or its use, e.g. QSU, QSW, ZTD, ZTE, ZTJ, ZTM, the class of emission/type of
transmission may be indicated by use of the tables in Chapter 6. The operating signal ZTG is
used for this purpose unless Chapter 6 is referred to in the meaning of the signal.

 Examples:

 UNCLASSIFIED
 ACP 131(F)

1-5
Original

UNCLASSIFIED

a. QSU F1B means: Send or reply on this frequency use frequency shift keyed
telegraphy.

b. ZTM ZTG R3E means: I am unable to use single sideband, reduced carrier,
telephony.

UNCLASSIFIED
ACP 131(F)

2-1
Original

UNCLASSIFIED

CHAPTER 2

OPERATING SIGNALS - DECODE

SECTION A - Q SIGNALS

SIGNAL QUESTION ANSWER, ADVICE OR ORDER
QAA
QAB May I have clearance (for...) from...(place

and/or control) to...(place and/or control)
at...(figures and units) height
above...(datum)?

You are cleared (or...is cleared) by...
from... (place and/or control) to... (place
and/or control) at...(figures and units)
height above...(datum).

QAC
QAD
QAE
QAF Will you advice me when you are (were)

at (over)...(place)?
I am (was) at (over)...(place) (at...hours)
(at...(figures and units)) height above...
(datum).

QAG Arrange your flight in order to arrive
over...(place) at...hours

or
I am arranging my flight in order to arrive
over...(place) at...hours.

QAH What is your height above... (datum)? I am at...(figures and units) height
above...(datum). Note: An aircraft is
permitted to reply to QAH ĪM̄Ī by using
any of the answer forms of signals QBF,
QBG, QBH, QBK, QBN or QBP. In
such cases the signal QAH is omitted
from the reply.

or
Arrange your flight so as to
reach...(figures and units) height
above...(datum) at...(hours or place).

QAI What is the essential traffic?
Note: Relates to aircraft and not
communication traffic.

The essential traffic is...
Note: Relates to aircraft and not
communication traffic.

QAJ
QAK Is there any risk of collision? There is risk of collision.

Note: This signal should be followed by
appropriate Q signals or ICAO approved
abbreviations giving instructions for
avoiding collision.

 UNCLASSIFIED
 ACP 131(F)

2-2
Original

UNCLASSIFIED

SIGNAL QUESTION ANSWER, ADVICE OR ORDER
QAL Are you going to land at...(place)?

or
Has aircraft...landed at...(place)?
(See also signal QTP.)

I am going to land at...(place)
or

(You may) land at...(place).
or

Aircraft...landed at...(place).
(See also signal QTP.)

QAM What is the latest available
meteorological observation for...(place)?

Meteorological observation made
at...(place) at...hours was as follows...
Note: The information may be given in Q
Code form or the AERO form of the
International Meteorological Figure
Code. When in Q Code, the information
is to be given in the following sequence
of Q signal answer (or advice) forms:
QAN, QBA, QNY, QBB, QNH and/or
QFE and, if necessary QMU, QNT, QBJ.
It is not normally necessary to precede the
QAN, QBA, QNY, and QBB information
by these Q signals but this may be done if
considered desirable. When in the AERO
form of International Meteorological
Figure Code the abbreviation AERO is to
precede the information.

QAN What is the surface wind direction and
speed at... (place)?

The surface wind direction and speed
at...(place) at...hours is (direction)...(speed
figures and units).
Note: Unless otherwise indicated in the
question, answer (or advise) surface wind
direction is given in degrees relative to
MAGNETIC North.

QAO What is the wind direction in degrees
TRUE and speed at...(position or zone/s)
at each of the...(figures) ...(units) levels
above... (datum)?

The wind direction and speed (position or
zone/s) at the following heights above...
(datum is:
...(vertical distance in figures and units)
...degrees TRUE...(speed in figures and
units)

QAP Shall I listen for you (or for...) on...kHz
(or (...MHz))?
Note: If the frequency is given in
megahertz, the abbreviation MHz is to be
used. (See also signal QSX).

Listen for me (or for...) on... kHz
(...MHz).
Note: If the frequency is given in
megahertz, the abbreviation MHz is to be
used. (See also signal QSX).

 UNCLASSIFIED
 ACP 131(F)

2-3
Original

UNCLASSIFIED

SIGNAL QUESTION ANSWER, ADVICE OR ORDER
QAQ Am I near a prohibited area

(or...prohibited area)?
You are...
1. near
2. flying over
 a prohibited area (or...prohibited area).

QAR May I stop listening on the watch
frequency for...minutes?

You may stop listening on the watch
frequency for...minutes

QAS
QAT
QAU I am about to jettison fuel.
QAV
QAW I am about to carry out overshoot

procedure.
QAX
QAY Will you advise me when you pass

(passed)...(place) bearing 090 (270)
degrees relative to your heading?

I passed...(place) bearing... degrees
relative to my heading at...hours.

QAZ Are you experiencing communication
difficulties through flying in a storm?

I am experiencing communication
difficulties through flying in a storm
Note: Attention is invited to the possible
supplementary use of signals QAR, QBE,
QCS, QRM, QRN, QRX, QSZ or the
signal CL to amplify the meaning
associated with signal QAZ.

QBA What is the horizontal visibility
at...(place)?

The horizontal visibility at... (place)
at...hours is... (distance figures and units).

QBB What is the amount, type and height
above official aerodrome elevation of the
base of the cloud (at...(place)?

The amount, type and height above
official aerodrome elevation of the base
of the cloud at... (place) at...hours is:
 ...eighths (...type)
at...(figures and units)*
height above official aerodrome
elevation.

*NOTE: The cloud amount, type (if reported) and vertical distance information is reported in
sequence if several cloud layers are present, the order of reporting being from low to high levels in
accordance with the following cloud layer specifications:

a. The lowest individual layer of any amount;
b. The next higher individual layer the amount of which is three-eighths or more (to
the nearest eighth);
c. The next higher individual layer the amount of which is five-eighths or more (to
the nearest eighth).

EXAMPLE: = QBB CYUL 1300 2 300 FT 3 1500 FT 6 9000 FT =

 UNCLASSIFIED
 ACP 131(F)

2-4
Original

UNCLASSIFIED

SIGNAL QUESTION ANSWER, ADVICE OR ORDER

QBC Report meteorological conditions as
observed from your aircraft at... (position
or zone) at...hours at...(figures and units)
height above...(datum).

The meteorological conditions as
observed from my aircraft at... (position
or zone) at...hours at...(figures and units)
height above...(datum) are...
Note: The information may be given in
AIREP, or Q Code form. When given in
Q Code, the following sequence of Q
signal QBC answer (or advice) forms is
used: QMX, QNY, QAO, QDF, QMI,
QFT and QNI.

QBD How much fuel have you remaining
(expressed as hours and/or minutes of
consumption)?

Fuel remaining is...(hours and/or minutes
of consumption).

QBE I am about to wind in my aerial.
QBF Are you flying in cloud? I am flying in cloud at... (figures and

units) height above...(datum) (and I am
ascending (descending) to...(figures and
units) height above that datum).

QBG Are you flying above cloud? I am flying above cloud and at...(figures
and units) height above...(datum)

or
Maintain a vertical distance of...(figures
and units) above cloud, smoke, haze or
fog levels.

QBH Are you flying below cloud? I am flying below cloud and at...(figures
and units) height above...(datum).

or
Maintain a vertical distance of...(figures
and units) below cloud.

QBI Is flight under IFR compulsory at...(place)
(or from...to...(place))?

Flight under IFR is compulsory
at...(place) (or from...to... (place)).

QBJ What is the amount, type and height
above...(datum) of the top of the cloud
(at... (position or zone))?

At...hours at...(position or zone) the top of
the cloud is: amount...eighths (...type)
at...(figures and units) height above
...(datum).

QBK Are you flying with no cloud in your
vicinity?

I am flying with no cloud in my vicinity
and at...(figures and units) height above
...(datum).

QBL
QBM Has...sent any message for me? Here is the message sent by...at...hours.
QBN Are you flying between two layers of

cloud?
I am flying between two layers of cloud
and at...(figures and units) height above
...(datum).

 UNCLASSIFIED
 ACP 131(F)

2-5
Original

UNCLASSIFIED

SIGNAL QUESTION ANSWER, ADVICE OR ORDER
QBO What is the nearest aerodrome at which

flight under VFR is permissible and
which would be suitable for my landing?

Flying under VFR is permissible
at...(place) which would be suitable for
your landing.

QBP Are you flying in and out of cloud? I am flying in and out of cloud and at
...(figures and units) height above
...(datum).

QBQ
QBR
QBS Ascend (or descend) to... (figures and

units) height above...(datum) before
encountering instrument meteorological
conditions or if visibility falls below...
(figures and units of distance) and advise.

QBT How far, along the runway, from the
approach end, can the observer at the
runway threshold see the runway lights
which will be in operation for my landing
(at...(place))?

At...hours, the observer at the threshold of
runway number... could see the runway
lights in operation for your landing
(at...(place)) for a distance of...(figures
and units) from the approach end.
Note: If the station inquired of is not
equipped to make the special observation
requested, the reply to QBT ĪM̄Ī is
given by the signal QNO.

QBU
QBV Have you reached the... (figures and

units) height above...(datum) (or... (area
or place))?

I have reached the...(figures and units)
height above...(datum) (or...(area or
place)).

or
Report reaching the...(figures and units)
height above... (datum) (or...(area or
place)).

QBW
QBX Have you left the... (figures and units)

height above...(datum) (or...(area or
place))?

I have left the... (figures and units) height
above...(datum) (or...(area or place)).

or
Report leaving the...(figures and units)
height above... (datum) (or...(area or
place)).

QBY
QBZ Report your flying conditions in relation

to clouds.
The reply to QBZ ĪM̄Ī is given by the
appropriate answer form of signals QBF,
QBG, QBH, QBK, QBN and QBP.

 UNCLASSIFIED
 ACP 131(F)

2-6
Original

UNCLASSIFIED

SIGNAL QUESTION ANSWER, ADVICE OR ORDER

QCA May I change from...(figures and units)
to...(figures and units) height
above...(datum)?

You may change from...(figures and
units) to...(figures and units) height above
...(datum).

or
I am changing from...(figures and units)
to...(figures and units) height
above...(datum).

QCB Delay is being caused by...
1. your transmitting out of turn.
2. your slowness in answering.
3. lack of your reply to my...

QCC
QCD
QCE When may I expect approach clearance? Expect approach clearance at...hours.

or
No delay expected.

QCF Delay indefinite. Expect approach
clearance not later than...hours.

QCG
QCH May I taxi to...(place)? Cleared to taxi to...(place). (the place is

given in plain language).
QCI Make a 360-degree turn immediately

(turning to the...).
or

I am making a 360-degree turn
immediately (turning to the...).

QCJ
QCK
QCL
QCM
QCN
QCO
QCP
QCQ
QCR
QCS My reception on...frequency has broken

down.
QCT
QCU
QCV
QCW

 UNCLASSIFIED
 ACP 131(F)

2-7
Original

UNCLASSIFIED

SIGNAL QUESTION ANSWER, ADVICE OR ORDER

QCX What is your full call sign? My full call sign is...
or

Use your full call sign until further notice.
QCY I am working on trailing aerial.

or
Work on trailing aerial.

QCZ
QDA

SIGNAL QUESTION ANSWER, ADVICE OR ORDER
QDB Have you sent message...to...? I have sent message...to...
QDC
QDD
QDE
QDF What is your D-Value at...(position)?

or
What is the D-Value at... (place or
position) at...hours) for the...millibar
level?

My D-Value at...(position) at... (figures
and units) height above the 1013.2
millibars datum is...(D-Value figures and
units)... *(specify plus or minus).

or
The D-Value at...(place or position) at
hours for the...millibar level is...(D-Value
figures and units...*(specify plus or
minus).
Note: When the true altitude (radio
altitude) is greater than the pressure
altitude PS (plus) is used and when it is
less MS (minus) is used.

QDG
QDH
QDI
QDJ
QDK
QDL Do you intend to ask me for a series of

bearings?
I intend to ask you for a series of
bearings.

QDM Will you indicate the MAGNETIC
heading for me to steer towards you (or...)
with no wind?

The MAGNETIC heading for you to steer
to reach me (or...) with no wind
was...degrees (at...hours).

QDN
QDO
QDP Will you accept control (or responsibility)

of (for)... now (or at ...hours)?
I will accept control (or responsibility) of
(for)...now (or at...hours).

QDQ

 UNCLASSIFIED
 ACP 131(F)

2-8
Original

UNCLASSIFIED

SIGNAL QUESTION ANSWER, ADVICE OR ORDER

QDR What is my MAGNETIC bearing from
you (or from...)?

Your MAGNETIC bearing from me (or
from...) was...degrees (at... hours).

QDS
QDT Are you flying in visual meteorological

conditions?
I am flying in visual meteorological
conditions. or
Fly at all times in visual meteorological
conditions.

QDU Cancel my IFR flight plan.
QDV Are you flying in a horizontal visibility of

less than... (figures and units)?
I am flying in a horizontal visibility of
less than... (figures and units) at... (figures
and units) height above...(datum).

SIGNAL QUESTION ANSWER, ADVICE OR ORDER
QDW
QDX
QDY
QDZ
QEA May I cross the runway ahead of you? You may cross the runway ahead of me.
QEB May I turn at the intersection? Taxi as follows at the intersection...

(straight ahead DRT
turn left LEFT
turn right RITE)

QEC May I make a 180-degree turn and return
down the runway?

You may make a 180 - degree turn and
return down the runway.

QED Shall I follow the pilot vehicle? Follow the pilot vehicle.
QEE
QEF Have I reached my parking area?

or
Have you reached your parking area?

You have reached your parking area.
or

I have reached my parking area.

QEG May I leave the parking area?
or

Have you left the parking area?

You may leave the parking area.
or

I have left the parking area.
QEH May I move to the holding position for

runway number...?
or

Have you moved to the holding position
for runway number…?

Cleared to the holding position for
runway number...

or
I have moved to the holding position for
runway number...

QEI

 UNCLASSIFIED
 ACP 131(F)

2-9
Original

UNCLASSIFIED

SIGNAL QUESTION ANSWER, ADVICE OR ORDER

QEJ May I assume position for take-off?

or
Have you assumed position for take-off?

Cleared to hold at take-off position for
runway number...

or
I am assuming take-off position for
runway number...and am holding.

QEK Are you ready for immediate take-off? I am ready for immediate take-off.
QEL May I take-off (and make a... hand turn

after take-off)?
You are cleared to take-off (turn as
follows after take-off...).

QEM What is the condition of the landing
surface at...(place)?

The condition of the landing surface
at...(place) is...
Note: The information is given by
sending appropriate NOTAM Code
groups.

QEN Shall I hold my position? Hold your position.
QEO Shall I clear the runway (or landing area)?

or
Have you cleared the runway(or landing
area)?

Clear the runway (or landing area).

or
I have cleared the runway (or landing
area).

QEP
QEQ
QER
QES Is a right-hand circuit in force at...(place)? A right-hand circuit is in force at...(place).
QET
QEU
QEV
QEW
QEX
QEY
QEZ
QFA What is the meteorological forecast

for...(flight, route, section of route or
zone) for the period...hours until ...hours?

The meteorological forecast for...(flight,
route, section of route or zone) for the
period...hours until hours….is…
Note: When the forecast is given in Q
Code the following sequence of Q signal
answer (or advice) forms is to be given:
QAO, QMX, QMI, QNY, QBA, QMW,
QFT and QNI.

 UNCLASSIFIED
 ACP 131(F)

2-10
Original

UNCLASSIFIED

SIGNAL QUESTION ANSWER, ADVICE OR ORDER

QFB The...
1. approach
2. runway
3. approach and runway
……...lights are out of order.

QFC What is the amount, the type and the
height above...(datum) of the base of the
cloud at...(place, position or zone)?

At...(place, position or zone) the base of
the cloud is... eighths...type at...(figures
and units) height above... (datum).
Note: If several cloud layers or masses
are present, the lowest is reported first.

QFD 1. Is the...visual beacon(at...(place)) in
operation?
2. Will you switch on the... visual beacon
(at...(place))?
3. Will you extinguish the aerodrome
visual beacon (at...(place)) until I have
landed?

1. The...visual beacon (at... (place)) is in
operation.
2. I will switch on the... visual beacon
(at...(place)).
3. I will extinguish the aerodrome visual
beacon (at... (place)) until your landing is
completed.

QFE (At...(place)) what is the present
atmospheric pressure at official
aerodrome elevation?

At...(place) the atmospheric pressure at
official aerodrome elevation is (or was
observed at...hours to be) ...millibars.

QFF (At...(place)) what is the present
atmospheric pressure converted to mean
sea level in accordance with
meteorological practice?

At...(place) the atmospheric pressure
converted to mean sea level in accordance
with meteorological practice is (or was
determined at...hours to be) ...millibars.

QFG Am I overhead? You are overhead.
QFH May I descend below the clouds? You may descend below the clouds.
QFI Are the aerodrome lights lit? The aerodrome lights are lit.

or
Please light the aerodrome lights.

QFJ
QFK
QFL
QFM What height above..(datum)...

1. should I maintain?

2. are you maintaining?

3. do you intend cruising at?

1. Maintain (or fly at)... (figures and
units) height above...(datum).
2. I am maintaining...(figures and units)
height above ...(datum).
3. I intend cruising at... (figures and
units) height above...(datum).

QFN
QFO May I land immediately? You may land immediately.

 UNCLASSIFIED
 ACP 131(F)

2-11
Original

UNCLASSIFIED

SIGNAL QUESTION ANSWER, ADVICE OR ORDER

QFP Will you give me the latest information
concerning... facility (at...(place))?

The latest information
concerning...facility (at... (place)) is as
follows...
Note: The information is given by
sending appropriate NOTAM Code
groups.

QFQ Are the approach and runway lights lit? The approach and runway lights are lit.
or

Please light the approach and runway
lights.

QFR Does my landing gear appear damaged? Your landing gear appears damaged.
QFS Is the...radio facility at...(place) in

operation?
The...radio facility at...(place) is in
operation (or will be in operation
in...hours).

or
Please have the...radio facility at...(place)
put in operation.

QFT Between what heights above...(datum)
has ice formation been observed
(at...(position or zone))?

Ice formation has been observed at
...(position or zone) in the type of...and
with an accretion rate
of...between...(figures and units)
and...(figures and units) heights
above...(datum).

QFU What is the magnetic direction (or
number) of the runway to be used?

The magnetic direction (or number) of the
runway to be used is...
Note: The runway number is indicated by
a two-figure group and the magnetic
direction by a three-figure group.

QFV Are the floodlights switched on? The floodlights are switched on.
or

Please switch on the floodlights.
QFW What is the length of the runway in use

in...(units)?
The length of runway...now in use
is...(figures and units).

QFX I am working (or am going to work) on a
fixed aerial.

or
Work on a fixed aerial.

 UNCLASSIFIED
 ACP 131(F)

2-12
Original

UNCLASSIFIED

SIGNAL QUESTION ANSWER, ADVICE OR ORDER

QFY Please report the present meteorological
landing conditions (at...(place)).

The present meteorological landing
conditions at...(place) are...
Note: When given in Q Code the
information is sent in the following
sequence: QAN, QBA, QNY, QBB,
QNH, and/or QFE and, if necessary,
QMU, QNT, QBJ. It is not normally
necessary to precede the QAN, QBA,
QNY and QBB information by these Q
signals but this may be done if considered
desirable.

QFZ What is the aerodrome meteorological
forecast for...(place) for the period...hours
until...hours?

The aerodrome meteorological forecast
for...(place) for the period...hours
until...hours is...
Note: When given in Q Code the
following sequence of Q signal answer
(or advice) forms is to be used: QAN,
QBA, QNY, QBB and, if necessary,
QMU, QNT and QBJ.

QGA
QGB
QGC There are obstructions to the... of

runway...
QGD Are there on my track any obstructions

whose elevation equals or exceeds my
altitude?

There are obstructions on your track
...(figures and units) height
above...(datum).

QGE What is my distance to your station (or
to...)?

Your distance to my station (or to...)
is...(distance figures and units).
Note: This signal is normally used in
conjunction with one of the signals QDM,
QDR, QTE or QUJ.

QGF
QGG
QGH May I land using... (procedure or

facility)?
You may land using...(procedure or
facility).

QGI
QGJ
QGK What track should I make good?

or

What track are you making good?

Make good a track from...(place) on
...degrees ...(true or magnetic).

or
I am making good a track from...(place)
on... degrees... (true or magnetic).

 UNCLASSIFIED
 ACP 131(F)

2-13
Original

UNCLASSIFIED

SIGNAL QUESTION ANSWER, ADVICE OR ORDER

QGL May I enter the...(control area or zone)
at… (place)?

You may enter the...(control area or zone)
at...(place).

QGM Leave the...(control area or zone).
QGN May I be cleared to land (at...(place)? You are cleared to land (at... (place).
QGO Landing is prohibited at... (place).
QGP What is my number for landing? You are number...to land.
QGQ May I hold at...(place)? Hold at...(place) at...(figures and units)

height above... (datum) and await orders.
QGR
QGS
QGT Fly for...minutes on a heading that will

enable you to maintain a track reciprocal
to your present one.

QGU Fly for...minutes on a magnetic heading
of...degrees.

QGV Do you see me?
or

Can you see the aerodrome?
 or

Can you see...(aircraft)?

I see you at...(cardinal or quadrantal point
of direction). or
I can see the aerodrome

or
I see...(aircraft).

QGW Does my landing gear appear to be down
and in place?

Your landing gear appears to be down
and in place.

QGY
QGZ Hold on...direction of... facility.
QHA
QHB
QHC
QHD
QHE Will you inform me when you are on...leg

of approach?
I am on...
1. cross-wind leg
2. down-wind leg of approach.
3. base leg
4. final leg

QHF
QHG May I enter traffic circuit at...(figures and

units) height above...(datum)?
Cleared to enter traffic circuit at...(figures
and units) height above...(datum).

 UNCLASSIFIED
 ACP 131(F)

2-14
Original

UNCLASSIFIED

SIGNAL QUESTION ANSWER, ADVICE OR ORDER

QHH Are you making an emergency landing? I am making an emergency landing.
or

Emergency landing being made
at...(place). All aircraft below...(figures
and units) height above...(datum) and
within a distance of... (figures and units)
leave...(place or headings)

QHI Are you (or is...)...
1. waterborne?
2. on land?

I am (or...is)...at…hours.
1. waterborne
2. on land

QHJ
QHK
QHL
QHM
QHN
QHO
QHP
QHQ May I make a...approach (at...(place))?

or
Are you making a... approach?

You may make a...approach (at... (place)).
or

I am making a...approach.
QHR
QHS
QHT
QHU
QHV
QHW
QHX
QHY
QHZ Shall I circle the aerodrome (or go

around)?
Circle the aerodrome (or go around).

QIA
QIB
QIC May I establish communication with

...radio station on...kHz. (or...MHz.) now
(or at...hours)?

Establish communication with...radio
station on...kHz. (or...MHz.) now (or
at...hours).

or
I will establish communication with
...radio station on...kHz (or..MHz) now
(or at...hours)

QID
QIE
QIF What frequency is...using? ...is using...kHz. (or...MHz).

 UNCLASSIFIED
 ACP 131(F)

2-15
Original

UNCLASSIFIED

SIGNAL QUESTION ANSWER, ADVICE OR ORDER
QIG
QIH
QII
QIJ
QIK
QIL
QIM
QIN
QIO
QIP
QIQ
QIR
QIS
QIT
QIU
QIV
QIW
QIX
QIY
QIZ
QJA Is my...

1. tape
2. mark and space reversed?

Your...
1. tape
2. mark and space is reversed.

QJB Will you use...
1. radio?
2. cable?
3. telegraph?
4. teletypewriter?
5. telephone?
6. receiver?
7. transmitter?
8. reperforator?

I will use...
1. radio.
2. cable.
3. telegraph.
4. teletypewriter.
5. telephone.
6. receiver.
7. transmitter.
8. reperforator.

QJC Will you check your...
1. transmitter distributor?
2. auto - head?
3. perforator?
4. reperforator?
5. printer?
6. printer motor?
7. keyboard?
8. antenna system?

I will check my...
1. transmitter distributor.
2. auto - head.
3. perforator.
4. reperforator.
5. printer.
6. printer motor.
7. keyboard.
8. antenna system.

 UNCLASSIFIED
 ACP 131(F)

2-16
Original

UNCLASSIFIED

SIGNAL QUESTION ANSWER, ADVICE OR ORDER

QJD Am I transmitting...
1. in letters?
2. in figures?

You are transmitting...
1. in letters.
2. in figures.

QJE Is my frequency shift...
1. too wide?
2. too narrow?
3. correct?

Your frequency shift is...
1. too wide.
2. too narrow (by...Hz).
3. correct.

QJF My signal as checked by monitor...is
satisfactory...
1. locally.
2. as radiated.

QJG Shall I revert to automatic relay? Revert to automatic relay.
QJH Shall I run...

1. my test tape?
2. a test sentence?

Run...
1. your test tape.
2. a test sentence.

QJI Will you transmit a continuous...
1. mark?
2. space?

I am transmitting a continuous...
1. mark.
2. space.

QJJ
QJK Are you receiving...

1. a continuous mark?
2. a continuous space?
3. a mark bias?
4. a space bias?

I am receiving...
1. a continuous mark.
2. a continuous space.
3. a mark bias.
4. a space bias.

QJL
QJM
QJN
QJO
QJP
QJQ
QJR
QJS
QJT
QJU
QJV
QJW
QJX
QJY
QJZ
QKA
QKB

 UNCLASSIFIED
 ACP 131(F)

2-17
Original

UNCLASSIFIED

SIGNAL QUESTION ANSWER, ADVICE OR ORDER

QKC The sea conditions (at...position)....
1. permit alighting but not take-off.
2. render alighting extremely hazardous.

QKD
QKE
QKF May I be relieved (at... hours)? You may expect to be relieved at...hours

by...
1. aircraft... (identification) (type...).
2. vessel whose call sign is... (call sign)
(and/or whose name (is...(name)).

QKG Will relief take place when…..
(identification) establishes...
1. visual,
2. communications, contact with
survivors?

Relief will take place when...
(identification) establishes...
1. visual,
2. communications, contact with
survivors.

QKH Report details of the parallel sweep
(track) search being (or to be) conducted?

or
In the parallel sweep (track search being
(or to be) conducted, what is (are).
1. the direction of sweeps,
2. the separation between
3. the height above the datum, employed
in the search pattern?

The parallel sweep (track) search is being
(or to be) conducted...
1. with direction of sweeps...degrees...
(true or magnetic).
2. with...(distance figures sweeps, and
units) separation between sweeps.
3. at a height of... (figures) above...
(datum).

QKI
QKJ
QKK
QKL
QKM
QKN Aircraft plotted (believed to be you) in

position...on track....degrees at...hours.
QKO What other units are (or will be) taking

part in the operation (...(identification of
operation))?

In the operation (...(identification)) the
following units are (or will be) taking
part...(name of units).

or
...(name) unit is taking part in operation
(... (identification)) (with effect from...
hours).

 UNCLASSIFIED
 ACP 131(F)

2-18
Original

UNCLASSIFIED

SIGNAL QUESTION ANSWER, ADVICE OR ORDER

QKP Which pattern of search is being
followed?

The search pattern is...
1. parallel sweep.
2. square search.
3. creeping line ahead.
4. track crawl.
5. contour search.
6. combined search by aircraft and ship.
7. …....(specify).

QKQ
QKR
QKS
QKT
QKU
QKV
QKW
QKX
QKY
QKZ
QLA
QLB Will you monitor...station and report

regarding range, quality, etc.?
I have monitored...station and report
(briefly) as follows...

QLC
QLD
QLE
QLF
QLG
QLH Will you use simultaneous keying

on...frequency and...frequency?
I will now key simultaneously
on...frequency and...frequency.

QLI
QLJ
QLK
QLL
QLM
QLN
QLO
QLP
QLQ
QLR
QLS
QLT
QLU
QLV Is the...radio facility still required? The...radio facility is still required.

 UNCLASSIFIED
 ACP 131(F)

2-19
Original

UNCLASSIFIED

SIGNAL QUESTION ANSWER, ADVICE OR ORDER
QLW
QLX
QLY
QLZ
QMA
QMB
QMC
QMD
QME
QMF
QMG
QMH Shift to transmit and receive on ...kHz (or

MHz); if communication is not
established within 5 minutes, revert to
present frequency.

QMI Report the vertical distribution of cloud
(at ...(position or zone)) as observed from
your aircraft.

The vertical distribution of cloud as
observed from my aircraft at...hours at...
(position or zone) is: lowest layer
Observed *...eighths (...type) with base
of...(figures and units) and tops
of...(figures and units) (*and similarly in
sequence for each of the layers observed.)
height above...(datum).
Example: = QMI 1400 11 2 CU 1000 FT
2500 FT 6 SC 6000 FT 10000 FT 5 AC
13000 FT 14000 FT ALT =

QMJ
QMK
QML
QMM
QMN
QMO
QMP
QMQ
QMR
QMS
QMT
QMU What is the surface temperature

at...(place) and what is the dew point
temperature at that place?

The surface temperature at...(place) at ...
hours is...degrees and the dew point
temperature at that time and place
is...degrees.

QMV

 UNCLASSIFIED
 ACP 131(F)

2-20
Original

UNCLASSIFIED

SIGNAL QUESTION ANSWER, ADVICE OR ORDER

QMW At...(position or zone) what is (are) the
height(s) above...(datum) of the zero
Celsius isotherm(s)?

At...(position or zone) the zero Celsius
isotherm(s) is (are) at...(figures and units)
height(s) above ...(datum).

QMX What is the air temperature (at... (position
or zone)) (at...hours) at the... (figures and
units) height above... (datum)?

At...(position or zone) at... hours the air
temperature is...(degrees and units) at...
(figures and units) height
above...(datum).
Note: Aircraft reporting QMX
information will transmit the temperature
figures as corrected for airspeed.

QMY
QMZ Have you any amendments to the flight

forecast in respect of section of route yet
to be traversed?

The following amendment(s) should be
made to the flight forecast... (If no
amendments, signal QMZ NIL.)

QNA
QNB
QNC
QND
QNE What indication will my altimetre give on

landing at...(place) at...hours, my sub -
scale being set to1013.2 millibars (29.925
inches)?

On landing at...(place) at... hours, with
your sub - scale being set to 1013.2
millibars (29.92 inches), your altimetre
will indicate...(figures and units).

QNF
QNG
QNH What should I set on the sub - scale of my

altimetre so that the instrument would
indicate my elevation if I were on the
ground at your station?

If you set the sub - scale of your altimetre
to read...millibars (or hundredths of a
inch*), the instrument would indicate
your elevation if you were on the ground
at my station at...hours.
Note: When the setting is given in
hundredths of an inch the abbreviation
"INS" is used to identify the units.

QNI Between what heights above...(datum)
has turbulence been observed
at...(position or zone)?

Turbulence has been observed
at...(position or zone) with an intensity
of...between ...(figures and units)
and...(figures and units) heights
above...(datum).

QNJ
QNK
QNL
QNM
QNN

 UNCLASSIFIED
 ACP 131(F)

2-21
Original

UNCLASSIFIED

SIGNAL QUESTION ANSWER, ADVICE OR ORDER
QNO I am not equipped to give the information

(or provide the facility) requested.
QNP
QNQ
QNR I am approaching my point of no return.
QNS
QNT What is the maximum gust speed of the

surface wind at...(place)?
The maximum gust speed of the surface
wind at...(place) at... hours is...(speed
figures and units).

QNU
QNV
QNW
QNX
QNY What is the present weather and the

intensity thereof at...(place, position or
zone)?

The present weather and intensity thereof
at...(place, position or zone) at...hours is...
(See Notes a) and b)).
Notes:
a) When present weather information is
transmitted by a ground station, the
information shall be selected from the
present weather table (Table III) in
PANSMET (Doc 7605- MET/526.. If
none of these conditions prevail the reply
shall be QNY NIL.
b) When present weather information is
transmitted by an aircraft, the information
shall be selected from Item 11, AIREP.
If none of these conditions prevail the
reply shall be QNY NIL or alternatively
the appropriate answer (or advice) form
of signals QBF, QBG, QBH, QBK, QBN
or QBP. The alter-native may also be
given in addition to present weather
conditions when one or more of the
conditions listed in Item 11 prevail.

QNZ
QOA Can you communicate by radiotelegraphy

(500 kHz)?
I can communicate by radiotelegraphy
(500 kHz). (MARITIME USE ONLY)

QOB Can you communicate by radiotelephony
(2182 kHz)?

I can communicate by radiotelephony
(2182 kHz). (MARITIME USE ONLY)

QOC Can you communicate by
radiotelephony(channel 16 - frequency
156.80 MHz)?

I can communicate by radiotelephony
(channel 16 - frequency 156.80 MHz).
(MARITIME USE ONLY)

 UNCLASSIFIED
 ACP 131(F)

2-22
Original

UNCLASSIFIED

SIGNAL QUESTION ANSWER, ADVICE OR ORDER
QOD Can you communicate with me in...

0. Dutch 5. Italian
1. English 6. Japanese
2. French 7. Norwegian
3. German 8. Russian
4. Greek 9. Spanish?

I can communicate with you in...
0. Dutch 5. Italian
1. English 6. Japanese
2. French 7. Norwegian
3. German 8. Russian
4. Greek 9. Spanish
(MARITIME USE ONLY)

QOE Have you received the safety signal sent
by...(name and/or call sign)?

I have received the safety signal sent
by...(name and/or call sign).
(MARITIME USE ONLY)

QOF What is the commercial quality of my
signals?

The quality of your signals is...
1. not commercial
2. marginally commercial
3. commercial
(MARITIME USE ONLY)

QOG How many tapes have you to send? I have...tapes to send.
(MARITIME USE ONLY)

QOH Shall I send a phasing signal
for...seconds?

Send a phasing signal for...seconds.
(MARITIME USE ONLY)

QOI Shall I send my tape? Send your tape.
(MARITIME USE ONLY)

QOJ Will you listen on... kHz (or MHz) for
signals of emergency position- indicating
radio beacon?

I am listening on...kHz (or MHz) for
signals of emergency position-indicating
radio beacon. (MARITIME USE ONLY)

QOK Have you received the signals of an
emergency position-indicating radio
beacon on...kHz(or MHz)?

I have received the signals of an
emergency position- indicating radio
beacon on ...kHz (or MHz).
 (MARITIME USE ONLY)

QOL Is your vessel fitted for reception of
selective calls? If so, what is your
selective call number or signal?

My vessel is fitted for the reception of
selective calls. My selective call number
or signal is...(MARITIME USE ONLY)

QOM On what frequencies can your vessel be
reached by a selective call?

My vessel can be reached by a selective
call on the following Frequency(ies)...
(periods of time to be added is
necessary).
 (MARITIME USE ONLY)

QON to
QOS

The series QON to QOS inclusive is reserved for the Maritime Services.

QOT Do you hear my call; what is the
approximate delay in minutes before we
may exchange traffic?

I hear your call; the approximate delay is
... minutes.
 (MARITIME USE ONLY)

QOU to
QQZ

The series QOU to QQZ inclusive is reserved for the Maritime Services

QRA What is the name of your station? The name of my station is...

 UNCLASSIFIED
 ACP 131(F)

2-23
Original

UNCLASSIFIED

SIGNAL QUESTION ANSWER, ADVICE OR ORDER
QRB How far approximately are you from my

station?
The approximate distance between our
stations is...nautical miles
(or...kilometres).

QRC By what private enterprise (or State
administration) are accounts for charges
for your station settled?

The accounts for charges of my station
are settled by the private enterprise...(or
State administration).

QRD Where are you bound and where are you
from?

I am bound for...from...

QRE What is your estimated time of arrival at...
(or over...) (place)?

My estimated time of arrival at...(or
over...) (place) is...hours.

QRF Are you returning to... (place)? I am returning to...(place).
 or

Return to...(place).
QRG Will you tell me my exact frequency (or

that of...)?
Your exact frequency (or that of...)
is...kHz (or MHz).

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 How many radiotelephone calls have you
to book?

I have...radiotelephone calls to book.

QRK What is the intelligibility of my signals
(or those of...)?

The intelligibility of your signals (or
those of...) is...
1. bad.
2. poor.
3. fair.
4. good.
5. excellent.

QRL Are you busy? I am busy (or I am busy with...). Please
do not interfere.

QRM Are you being interfered with? I am being interfered with
1. nil
2. slightly
3. moderately
4. severely
5. extremely.

QRN Are you troubled by static? I am troubled by static
1. nil
2. slightly
3. moderately
4. severely
5. extremely.

 UNCLASSIFIED
 ACP 131(F)

2-24
Original

UNCLASSIFIED

SIGNAL QUESTION ANSWER, ADVICE OR ORDER
QRO Shall I increase transmitter power? Increase transmitter power.
QRP Shall I decrease transmitter power? Decrease transmitter power.
QRQ Shall I send faster? Send faster (...words per minute).
QRR Are you ready for automatic operation? I am ready for automatic operation. Send

at...words per minute.
QRS Shall I send more slowly? Send more slowly (...words per minute).
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 him

on...kHz(or MHz).
Please inform...that I am calling him
on...kHz (or MHz).

QRX When will you call me again? I will call you again at...hours (on...kHz
(or MHz).

QRY What is my turn?
(Relates to communication.)

Your turn is number...(or according to
any other indication). (Relates to
communication)

QRZ Who is calling me? You are being called by...(on... kHz (or
MHz).

QSA What is the strength of my signals (or
those of...)?

The strength of your signals (or those
of...) is...
1. scarcely perceptible.
2. weak.
3. fairly good.
4. good.
5. very good.

QSB Are my signals fading? Your signals are fading.
QSC Are you a cargo vessel? I am a cargo vessel.
QSD Is my keying defective? Your keying is defective.
QSE What is the estimated drift of the survival

craft?
The estimated drift of the survival craft
is...(figures and units).

QSF Have you effected rescue? I have effected rescue and am proceeding
to...base (with... persons injured requiring
ambulance).

QSG Shall I send...telegrams at a time? Send...telegrams at a time.
QSH Are you able to home on your D/F

equipment?
I am able to home on my D/F equipment
(on station...).

QSI I have been unable to break in on your
transmission or Will you inform...(call
sign) that I have been unable to break in
on his transmission (on...kHz.
(or...MHz)).

 UNCLASSIFIED
 ACP 131(F)

2-25
Original

UNCLASSIFIED

SIGNAL QUESTION ANSWER, ADVICE OR ORDER
QSJ What is the charge to be collected

to...including your internal telegraph
charge?

The charge to be collected to... including
my internal telegraph charge is...francs.

QSK Can you hear me between your 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 repeat the last telegram which I
sent you(or some previous telegram)?

Repeat the last telegram which you sent
me (or telegram(s) number(s)...).

QSN Did you hear me (or... (call sign)) on...
kHz (or MHz)?

I did hear you (or...(call sign)) on...kHz
(or MHz).

QSO Can you communicate with... direct or by
relay?

I can communicate with...direct(or by
relay through...).

QSP Will you relay to...free of charge? I will relay to...free of charge.
QSQ Have you a doctor on board (or is...(name

of person) on board)?
I have a doctor on board (or... (name of
person) is on board).

QSR Shall I repeat the call on the calling
frequency?

Repeat your call on the calling frequency;
did not hear you (or have interference).

QSS What working frequency will you use? I will use the working frequency...kHz
(normally only the last three figures of
the frequency need be given).

QST
QSU Shall I send or reply on this frequency (or

on... kHz (or MHz)) (with emissions of
class...)?

Send or reply on this frequency(or
on...kHz (or MHz)) (with emissions of
class...).

QSV Shall I send a series of V's on this
frequency (or...kHz (or MHz))?

Send a series of V's on this frequency (or
on...kHz (or MHz)).

QSW Will you send on this frequency (or
on...kHz (or MHz)) (with emissions of
class...)?

I am going to send on this frequency (or
on...kHz (or MHz)) (with emissions of
class...).

QSX Will you listen to...(call sign(s)) on...kHz
(or MHz)?

I am listening to...(call sign(s)) on...kHz
(or MHz).

QSY Shall I change to transmission on another
frequency?

Change to transmission on another
frequency (or on...kHz (or MHz)).

QSZ Shall I send each word or group more
than once?

Send each word or group
twice(or...times).

QTA Shall I cancel telegram number...? Cancel telegram 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 telegrams have you to send? I have...telegrams for you (or for...).

 UNCLASSIFIED
 ACP 131(F)

2-26
Original

UNCLASSIFIED

SIGNAL QUESTION ANSWER, ADVICE OR ORDER
QTD What has the rescue vessel or rescue

aircraft recovered?
...(identification) has recovered…
1. (number) survivors.
2. wreckage.
3. (number) bodies.

QTE What is my TRUE bearing from you?
degrees (at...hours).

 or
What is my TRUE bearing from... (call
sign)? or
What is the TRUE bearing of...(call sign)
from...(call sign)?

Your TRUE bearing from me is...
or

Your TRUE bearing from...(call sign)
was ...degrees (at...hours).

or
The TRUE bearing of...(call sign)
from...(call sign) was...degrees at...hours.

QTF Will you give me the position of my
station according to the bearings taken by
the D/F stations which you control?

The position of your station according to
the bearings taken by the D/F stations
which I control was... latitude... longitude
(or other indication of position),
class...at...hours.

QTG Will you send two dashes of ten seconds
each followed by your call sign
(repeated...times) (on...kHz (or MHz))?

or
Will you request...to send two dashes of
ten seconds followed by his call sign
(repeated...times) on... kHz (or MHz)?

I am going to send two dashes of ten
seconds each followed by my call sign
(repeated ...times) (on...kHz (or MHz)).

or
I have requested...to send two dashes of
ten seconds followed by his call sign
(repeated... times) on...kHz (or MHz).

QTH What is your position in latitude and
longitude (or... according to any other
indication)?

My position is...latitude longitude (or
according to any other indication).

QTI What is your TRUE track? My TRUE track is...degrees.
QTJ What is your speed?

(Requests the speed of a ship or aircraft
through aircraft through the water or air
respectively.)

My speed is...knots (or... kilometres
or...statute miles per hour). (Indicates the
speed of a ship or the water or air
respectively.)

QTK What is the speed of your aircraft in
relation to the surface of the earth?

The speed of my aircraft in relation to the
surface of the earth is...knots
(or...kilometres or...statute miles per
hour).

QTL What is your TRUE heading? My TRUE heading is...degrees.
QTM What is your MAGNETIC heading? My MAGNETIC heading is...degrees.
QTN At what time did you depart

from...(place)?
I departed from...(place) at...hours.

QTO Are you airborne?
or

Have you left dock (or port)?

I am airborne.
or

I have left dock (or port).

 UNCLASSIFIED
 ACP 131(F)

2-27
Original

UNCLASSIFIED

SIGNAL QUESTION ANSWER, ADVICE OR ORDER
QTP Are you going to alight (or land)?

or
Are you going to enter dock (or port)?

I am going to alight (or land).
or

I am going to enter dock (or port).
QTQ Can you communicate with my station by

means of the international code of
signals?

I am going to communicate with your
station by means of the international code
of signals.

QTR What is the correct time? The correct time is...hours.
QTS Will you send your call sign for tuning

purposes or so that your frequency can be
measured now (or at...hours) on...kHz (or
MHz)?

I will send my call sign for tuning
purposes or so that my frequency may be
measured now (or at...hours) on...kHz (or
MHz).

QTT The identification signal which follows is
superimposed on another transmission.

QTU What are the hours during which your
station is open?

My station is open from... to...hours.

QTV Shall I stand guard for you on the
frequency of...kHz(or MHz)
(from...to...hours)?

Stand guard for me on the frequency
of...kHz (or MHz) (from...to...hours).

QTW What is the condition of survivors? Survivors are in...condition and urgently
need...

QTX Will you keep your station open for
further communication with me until
further notice (or until...hours)?

I will keep my station open for further
communication with you until further
notice (or until... hours).

QTY Are you proceeding to the position of
incident and if so when do you expect to
arrive?

I am proceeding to the position of
incident and expect to arrive at...hours
(on...date).

QTZ Are you continuing the search? I am continuing the search for.. (aircraft,
ship, survival craft,. survivors or
wreckage).

QUA Have you news of... (call sign)? Here is news of...(call sign).
QUB Can you give me in the following order

information concerning: the direction....
in degrees TRUE and speed of the surface
wind; visibility; present weather; and
amount, type and height of base of cloud
above surface elevation at...(place of
observation)?

Here is the information requested (The
units used for speed and distances should
be indicated.)

QUC What is the number (or other indication)
of the last message you received from
me(or from...(call sign))?

The number (or other indication) of the
last message I received from you (or
from... (call sign)) is...

QUD Have you received the urgency signal
sent by... (call sign of mobile station)?

I have received the urgency signal sent
by...(call sign of mobile station)
at...hours.

 UNCLASSIFIED
 ACP 131(F)

2-28
Original

UNCLASSIFIED

SIGNAL QUESTION ANSWER, ADVICE OR ORDER
QUE Can you use telephony in... (language),

with interpreter if necessary; if so, on
what frequencies?

I can use telephony in... (language)
on...kHz (or MHz).

QUF Have you received the distress signal sent
by... (call sign of mobile station)?

I have received the distress signal sent
by...(call sign of mobile station)
at...hours.

QUG Will you be forced to alight(or land)? I am forced to alight (or land)
immediately.

or
I will be forced to alight (or land) at...
(position or place) at...hours.

QUH Will you give me the present barometric
pressure at sea level? Aeronautical Note:
Stations of the international aeronautical
telecommunication service will interpret
this signal as: What is the present
atmospheric pressure at the present water
level?

The present barometric pressure at sea
level is...(units). Aeronautical Note:
Stations of the international aeronautical
telecommunication service will interpret
this signal as: The present atmospheric
pressure at the present water level at...
(place or position) at...hours is...(figures
and units).

QUI Are your navigation lights working? My navigation lights are working.
QUJ Will you indicate the TRUE track to

reach you (or...)?
The TRUE track to reach me (or...)
is...degrees at...hours.

QUK Can you tell me the condition of the sea
observed at... (place or coordinates)?

The sea at...(place or coordinates) is...

Aeronautical Note: Stations of the international aeronautical telecommunication service will
complete the answer, information or advice form by the use of a numbered alternative as given
hereunder, selected according to the average wave height as obtained from the larger well formed
waves of the wave system being observed. If observed height coincides with one of the limits,
report the lower numbered alternative, e.g. waves with a mean maximum height of 4 metres are to
be reported as "5".

Number Height
 Metres Feet (approx.)
0 Calm - glassy 0 0
1 Calm - rippled 0 - 0.1 0 - 1/3
2 Smooth Wavelets 0.1 - 0.5 1/3 - 1 2/3
3 Slight 0.5 - 1.25 1 2/3 - 4
4 Moderate 1.25 - 2.5 4 - 8
5 Rough 2.5 - 4 8 - 13
6 Very Rough 4 - 6 13 - 20
7 High 6 - 9 20 - 30
8 Very High 9 - 14 30 - 45
9 Phenomenal Over 14 Over 45

 UNCLASSIFIED
 ACP 131(F)

2-29
Original

UNCLASSIFIED

SIGNAL QUESTION ANSWER, ADVICE OR ORDER

QUL Can you tell me the swell observed
at...(place or coordinates)?

The swell at...(place or coordinates) is...

Aeronautical Note: Stations of the international aeronautical telecommunication service will
complete the answer, information or advice form by the use of the following numbered
alternatives:

Number Length of Swell Height Number Length of Swell Height

0 - - 5 Long Moderate
1 Short or Average Low 6 Short Heavy
2 Long Low 7 Average Heavy
3 Short Moderate 8 Long Heavy
4 Average Moderate 9 Confused -

Additionally, stations of the international aeronautical telecommunication service may indicate the
direction of swell by the use of the appropriate cardinal or quandrantal point abbreviation N, NE,
E, SE, etc. following the numbered alternate for indicating swell condition. The descriptions in the
above numbered alternatives are as follows:

 Length of Swell
 Metres Feet (Approx.)

Short 0 - 100 0- 300
Average 100 - 200 300 - 600

Long Over 200 Over 600

 Height of Swell
 Metres Feet (Approx.)

Low 0 - 2 0 - 7
Moderate 2 - 4 7 - 13

Heavy Over 4 Over 13

When there is no swell, the numbered alternative "0" is used; when the swell is such that the length
and height of the swell waves cannot be determined, the numbered alternative "9" is used.

 UNCLASSIFIED
 ACP 131(F)

2-30
Original

UNCLASSIFIED

SIGNAL QUESTION ANSWER, ADVICE OR ORDER

QUM May I resume normal working? Normal working may be resumed.
QUN Will vessels in my immediate vicinity

(or in the vicinity of...latitude
...longitude(or of...)) please indicate
their position, TRUE course and
speed?
Aeronautical Notes:
a) All stations of the international
aeronautical telecommunication
service will interpret this signal (in
part) as referring to TRUE TRACK.
b) English-speaking stations of the
maritime mobile service may interpret
this signal (in part) as referring to
TRUE HEADING. When
communicating with such stations it is
recommended that that supplementary
use be made of the signal QTI to avoid
any misunderstanding.

My position, TRUE course and speed are...

Aeronautical Notes:
a) All stations of the international
aeronautical telecommunication service will
interpret this signal (in part) as referring to
TRUE TRACK.
b) English-speaking stations of the maritime
mobile service may interpret this signal (in
part) as referring TRUE HEADING. When
communicating with such stations it is
recommended that supplementary use be
made of the signal QTI to avoid any
misunderstanding.

QUO Shall I search for...
1. aircraft,
2. ship,
3. survival craft,
in the vicinity of... latitude...longitude
(or according to any other indication)?

Please search for...
1. aircraft,
2. ship,
3. survival craft,
in the vicinity of...latitude... longitude (or
according to any other indication).

QUP Will you indicate your position by...
1. searchlight?
2. black smoke trail?
3. pyrotechnic lights?

My position is indicated by...
1. searchlight.
2. black smoke trail.
3. pyrotechnic lights.

QUQ Shall I train my searchlight nearly
vertical on a cloud, occulting if
possible and, if your aircraft is seen or
heard, deflect the beam up wind and
on the water (or land) to facilitate your
landing?

Please train your searchlight on a cloud,
occulting if possible and, if my aircraft is
seen or heard, deflect the beam up wind and
on the water (or land) to facilitate my
landing.

QUR Have survivors...
1. received survival equipment?

2. been picked up by rescue vessel
3. been reached by ground rescue
party?

Survivors...
1. are in possession of survival equipment
dropped by...
2. have been picked up by rescue vessel.
3. have been reached by ground rescue
party.

 UNCLASSIFIED
 ACP 131(F)

2-31
Original

UNCLASSIFIED

SIGNAL QUESTION ANSWER, ADVICE OR ORDER

QUS Have you sighted survivors or
wreckage? If so, in what position?

Have sighted...
1. survivors in water,
2. survivors on rafts,
3. wreckage, in position... latitude...
longitude (or according to any other
indication).

QUT Is position of incident marked? Position of incident is marked by...
1. flame or smoke float.
2. sea marker.
3. sea marker dye.
4. (specify other marking).

QUU Shall I home ship or aircraft to my
position?

Home ship or aircraft...(call sign) ...
1. to your position by transmitting your call
sign and long dashes on...kHz (or MHz).
2. by transmitting on...kHz (or MHz)
TRUE track to reach you.

QUV
QUW Are you in the search area designated

as...(designator or latitude and
longitude)?

I am in the...(designation) search area.

QUX Do you have any navigational warning
or gale warnings in force?

I have the following navigational warning(s)
or gale warning(s) in force...

QUY Is position of survival craft marked? Position of survival craft was marked
at...hours by...
1. flame or smoke float
2. sea marker
3. sea marker dye
4. …....(specify other marking).

QUZ May I resume restricted working? Distress phase still in force; restricted
working may be resumed.

QVA-
QZZ

The series QVA to QZZ inclusive has not been allocated to date.

UNCLASSIFIED
ACP 131(F)

2-32
Original

UNCLASSIFIED

SECTION B - Z SIGNALS

SIGNAL QUESTION ANSWER, ADVICE OR ORDER
ZAA You are not observing proper circuit

discipline.
ZAB Your speed key is improperly adjusted.
ZAC Cease using speed key.
ZAD Your operating signal (made at...) received

as...
1. Not understood;
2. Not held.

ZAE I am unable to receive you. Receipt through..
ZAF Will you patch me through to... (via

you or...)?
I am about to patch you through to...(via...).

ZAG Break...
1. Go ahead with next tape;
2. Go back...feet;
3. Advance your key tape to reference mark
number and repeat last transmission (or
transmission...).

ZAH Unable to relay message...in present form
1. Not in prescribed format;
2. Format lines...incorrect;
3. No on-line facility available;
4. Call signs not encrypted;
5. Text not encrypted). We file. Transmit
correctly prepared message to all addressees
(or to...).

ZAI Run...
1. Caller;
2. Test tape;
3. Synchronizing tape;
4. Traffic tape;
5. Marking signals;
6. Spacing signals;
7. Reversals;
8. Run teletypewriter space bar signals;
9. Date1 test at....bd).

ZAJ I have (or...has) been unable to break you.
ZAK Transmission on...kHz (or MHz) suspended

until...(or was suspended at...) on account of
electrical hazards (or...)

ZAL I am closing down (until...) due to....

UNCLASSIFIED
ACP 131(F)

2-33
Original

UNCLASSIFIED

SIGNAL QUESTION ANSWER, ADVICE OR ORDER
ZAM I am unable to obtain reply from teleprinter

switchboard...(for connection to...). Request
you call him (or other intermediate
switchboard) for me.

ZAN Transmit only messages of and above
precedence...

ZAO I cannot understand your speech. Use
radiotelegraph.

ZAP Shall I work...
1. Simplex;
2. Duplex;
3. Diplex;
4. Multiplex;
5. Single Side- band;
6. With automatic error correction
system;
7. Without automatic error
correction system;
8. With time and frequency diversity
modem?

Work...
1. Simplex;
2. Duplex;
3. Diplex;
4. Multiplex;
5. Single Sideband;
6. With automatic error correction system;
7. Without automatic error correction system.
8. With time and frequency diversity modem.

ZAQ The last word (or group)...
1. Received from you was...;
2. Transmitted to you was....

ZAR This is my...request (or reply).
1. First;
2. Second;
3. Third; etc..

ZAS Rerun all tapes run on...since...
1. Your present frequency;
2. kHz (or MHz);
3. Call sign...;
4. This channel or...channel.

ZAT Am preparing traffic (perforating tape) for
transmission.

ZAU What is teletype range taken on my
signal(s)?

Teletype range taken on your signal(s) is...to...

ZAV Transmit traffic for me (or for...) by broadcast
method until further directed (or until...).

ZAW Shall I transmit 12 inches of blank
tape at short intervals at... words per
minute?

Transmit 12 inches of blank tape at short
intervals at...words per minute.

UNCLASSIFIED
ACP 131(F)

2-34
Original

UNCLASSIFIED

SIGNAL QUESTION ANSWER, ADVICE OR ORDER

ZAX You are...
1. Causing interference. Listen before
sending;
2. Causing interference by inattention to
order to wait;
3. Sending at the same time as...(call sign);
4. Causing delay by slowness in answering;
5. Causing delay by slowness in
answering my service or procedure messages;
6. Answering out of turn.

ZAY Transmit traffic to me (or to...on ...kHz (or
MHz)) without waiting for receipts. I (or...)
will receipt for traffic later (on...kHz (or
MHz))

ZAZ One or more transmitters, simultaneously
keying on this broadcast, are defective but
transmission will continue on remaining
transmitters. Traffic so transmitted will be
repeated when full service is restored.

ZBA What is cause of delay (or of bad
transmission)?

Delay (or bad transmission) due to ...

ZBB For following message you will require a total
of...copies.

ZBC You are transmitting a continuous ...
1. Mark;
2. Space.

ZBD Will you repeat what you (or...) sent
(at...)?

Following is what I (or...) sent (at...).

ZBE Retransmit message... to... (for...)
1. Action;
2. Information.

ZBF For following message use large message
forms.

ZBG You are transmitting in upper case.
ZBH Make preliminary call before transmitting

traffic.
ZBI Listen for radiotelephony.
ZBJ What are the estimated errors per

thousand characters in my signals(or
those of ….)?

The estimated errors per thousand printed
characters in your signals (or those of...) is…
1. Greater than 13
2. 7 to 12
3. 1 to 6
4. Nil

UNCLASSIFIED
ACP 131(F)

2-35
Original

UNCLASSIFIED

SIGNAL QUESTION ANSWER, ADVICE OR ORDER
ZBK Are you receiving my traffic clear? I am receiving your traffic...

1. Clear;
2. Garbled.

ZBL Am unable to receive you while I am
transmitting. Do not use break-in-procedure.

ZBM Place...on watch on this frequency.
1. A qualified speed key operator;
2. A competent operator.

ZBN Your...is reversed.
1. Tape;
2. Mark and space).

ZBO Of what precedence(s) and for whom
is (are) your message(s)?

I have (or...has)...(numeral followed by
precedence prosign for each pre-precedence)
message(s) for you (or for...).

ZBP Your...
1. Characters are indistinct;
2. Spacing is bad).

ZBQ When and on what frequency was
message...received?

Message...was received at...on... kHz (or
MHz).

ZBR Shall I send by...
1. Direct (R) method;
2. Broadcast (F) method;
3. Intercept (I) method;
4. Repeat back (G) method?

Send by...
1. Direct (R) method;
2. Broadcast (F) method;
3. Intercept (I) method;
4. Repeat back (G) method.

ZBS Your...
1. Dots are too heavy;
2. Dots are too light;
3. Dots are varying in bias;
4. Dot spacing is bad;
5. Dots are missing;
6. Dots are blurring.

ZBT How do you count following text
group(s)...?

Text group(s)...should be counted
as...group(s).

ZBU Report when you are in radio communication
with...

ZBV Answer me (or...) on...kHz (or MHz).
ZBW Will you shift (or ask...to shift) to

transmit on...kHz (or MHz)?
I am (or...is) shifting to transmit on...kHz (or
MHz).

ZBX Will you shift (or ask... to shift) to
receive on... kHz (or MHz)?

I am (or...is) shifting to receive on...kHz (or
MHz).

UNCLASSIFIED
ACP 131(F)

2-36
Original

UNCLASSIFIED

SIGNAL QUESTION ANSWER, ADVICE OR ORDER

ZBY Pass...
1. On broadcast...;
2. On Broadcast...single operator;
3. On Broadcast...two operator period;
4. On Broadcast...general periods only.

ZBZ What is the printing acceptability of
my signals (or those of...)?

The printing acceptability of your signals (or
those of...) is...
1. Unacceptable - totally corrupt;
2. Unacceptable - very corrupt;
3. Unacceptable - partly corrupt;
4. Acceptable - occasionally corrupt;
5. Acceptable - no corruption.

ZCA Satellite(s) is/are pre-empted fromZ
to.........Z

ZCB Change to double-hop working using
satellites......West and.......East now (or at
.....hours).

ZCC Establish.......on access...... channel (A/B)
1. 300 dB Emergency patch
2. Phase – reverse - keying.

ZCD Weight your access to....(call sign) by......dB
ZCE Access satellite......now (or at....hours)

with......
1. Spread Spectrum Modulation(normal

allocation).
2. Spread Spectrum Modulator changed to

access.......
3. Spread Spectrum Demodulator changed to

access........
4. Frequency modulation.
5. Phase Shift Keying Modulation.

ZCF Remove access....now (or at...hours)
1. Spread Spectrum Modulation (1 - 40)
2. Frequency Modulation.
3. Phase-reverse-keying.
4. Phase Shift Keying Modulation.

ZCG What is your frequency modulation
deviation?

My frequency modulation deviation is........

ZCH What is your tracking mode? My tracking mode is..........
1. Auto track.
2. Manual tracking.
3. Hand barring.

UNCLASSIFIED
ACP 131(F)

2-37
Original

UNCLASSIFIED

SIGNAL QUESTION ANSWER, ADVICE OR ORDER
ZCI What is your........?

1. Total output power.
2. Quality metre reading.
3. Number of accesses.
4. Frequency modulation access

power

My
1. is.........watts.
2. is...........%
3. is...........accesses.
4. is...........watts.

ZCJ Are you experiencing equipment
trouble?

I am experiencing trouble with my....
1. Spread Spectrum Modulator.
2. Frequency division multiplex equipment.
3. Line modem
4. Time division multiplex equipment.
5. Switching or patching
6. Servo system.
7. Transmitter.
8. Receiver.
9. Parametric Amplifier.
10. Phase Shift Keying Modulator.

ZCK Shall I loop my.......?
1. Spread Spectrum Modulator

channel (A/B).
2. Line modem.
3. Time division multiplex

equipment
4. Frequency division multiplex

equip.

Loop your........
1. Spread Spectrum Modulator Channel....
2. Line modem.
3. Time division multiplex equipment.
4. Frequency division multiplex equipment.

ZCL Have your checked speed setting of
all equipment on........
(channel/circuit)?

I have checked speed setting on.....
(channel/circuit).

ZCM May I carry out....on satellite.........?
1. Spread Spectrum Modulation

back – to - back check.
2. Range measurement.
3. Power Balance.

Carry out....on satellite......
1. Spread Spectrum Modulation back – to -

back check.
2. Range measurement.
3. Power Balance.

ZCN Are you ready to synchronize Spread
Spectrum Access?

I am ready to synchronize Spread Spectrum
Access.......

ZCO On your FM/FDM Access.........
1. Suppress telegraph channel...(1 – 9).
2. Open telegraph channel....... (1 – 9).

UNCLASSIFIED
ACP 131(F)

2-38
Original

UNCLASSIFIED

SIGNAL QUESTION ANSWER, ADVICE OR ORDER

ZCP Change (total) radiated power......
1. On narrow-band to......watts.
2. On Spread Spectrum.....watts. Note: This

power excluded that for access D or E.
3. Of access....(1-40, N1-N5, D or E)

to......(watts).
4. Of access....(1-40, RAE) to..... (0,3,6, 9

dB) below full access at Combiner Unit.
ZCQ Change FM/FDM mode to Mode....... (A/D)

with deviation......kHz.
ZCR I am about to initiate........

1. Serial
2. Parallel synchronization of

accesses......and.......
ZCS Switch your Spread Spectrum Access......

modulator to......
1. Code off
2. Search
3. Sync. 1
4. Sync. 2
5. Traffic
6. Channel A Normal On
7. Channel B Normal On

ZCT My Spread Spectrum Access demodulator
is...........
1. CW tuned
2. In short-code lock
3. In long-code lock
4. In long-code and data-lock on Channel A

only.
5. In long-code and data-lock on both

channels.
ZCU Set Spread Spectrum Access.....to......

1. Channel A only.
2. Channel A and B retaining original

radiated power for this access.

UNCLASSIFIED
ACP 131(F)

2-39
Original

UNCLASSIFIED

SIGNAL QUESTION ANSWER, ADVICE OR ORDER

ZCV Set speed of Spread Spectrum Access......
Channel.....(A/B) to......
1. 1300 bd.
2. 2600 bd.
3. 600 bd.
4. 1200 bd.
5. 2400 bd.
6. 4800 bd.

ZCW 1. Check your....and advise.
2. I have lost.......
3. Perform back to back through....
4. Bypass
5. I have bypassed.
6. Retune demodulator To be used in
conjunction with ZCX.

ZCX 1. Test loop 1
2. Test loop 2
3. Test loop 3
4. Test loop 4
5. Paramp
6. High Power Amplifier
7. Demodulator
8. Mux Channel A
9. Mux Channel B
10. Demux Channel A
11. Demux Channel B
12. Coder
13. Decoder
14. Tracking (including side lobe)
15. 5 MHz standard
16. Synthesizer
17. Power Supply
18. Modulator
19. Satellite
20. Crypto Equipment
21. Patching DC
22. Patching RF
23. Patching Clock

UNCLASSIFIED
ACP 131(F)

2-40
Original

UNCLASSIFIED

SIGNAL QUESTION ANSWER, ADVICE OR ORDER

ZCY Operate at....(BPS).........
1. 75
2. 84
3. 150
4. 168
5. 300
6. 336
7. 600
8. 672
9. 1200
10. 2400
11. 4800
12. 9600
To be used in conjunction with ZCZ.

ZCZ 1. Coded
2. Uncoded
3. Satellite Access Channel at...dBW
4. Relinquish Satellite Access due to sole

access......
5. Relinquish Satellite Access due to

violation of Power restrictions.
6. Increase Power to....dBW
7. Decrease Power to....DBW
8. NB ALPHA
9. NB BRAVO
10. Change Satellite Access Channel to.....at

DBW
11. Satellite

ZDA I have a formal message for you(precedence
is.....).

ZDB Expedite reply(ies) to my...
1. Previous operating signal;
2. Request(s) for repetition and correction;
3. Service message......

ZDC Does the last message (or message...)
require a signal of execution?

Last message (or message....) requires a signal
of execution.

ZDD Bring message...to the circuit.

UNCLASSIFIED
ACP 131(F)

2-41
Original

UNCLASSIFIED

SIGNAL QUESTION ANSWER, ADVICE OR ORDER

ZDE Message...undelivered...
1. Station closed until...Z;
2. Attempting alert station to re-open (for

Flash or Immediate precedence only);
3. Will continue efforts to effect disposal;
4. Advise disposition;
5. Will not continue further efforts. Request

cancel and file;
6. Give more complete address.

ZDF Message...was:
1. Received by (addressee(s) designation)

at...Z.
2. Received by (addressee(s) designation

communications centre at...Z.
3. Delivered to (addressee(s) designation) by

broadcast at...Z.
4. Forwarded to (addressee(s) designation)

by commercial means at...Z.
5. Mailed to (addressee(s) designation) at..Z

ZDG Accuracy of following message(s) or
(message...) is doubtful. Correction or
confirmation will be forthcoming.

ZDH Request corrected copy of message...be
forwarded to...

ZDI Place this message (or message...) on...
1. MERCAST;
2. MERCAST one operator period).

ZDJ How many groups does your
message contain?

I have a message containing.... groups to
transmit to you (or to)

ZDK Will you repeat message... (or
portion...) (or will you rerun
number)?

Following repetition (of...) is made in
accordance with your request.

ZDL Confirmation...
1. Was omitted;
2. Differs from text).

ZDM I am holding your message....
ZDN Report disposal of message...your station with

any reason for delay.
ZDO I could not send message...to....
ZDP Hold my message...until correctness is

confirmed.

UNCLASSIFIED
ACP 131(F)

2-42
Original

UNCLASSIFIED

SIGNAL QUESTION ANSWER, ADVICE OR ORDER
ZDQ Message...was relayed to...by...at...(on...kHz

(or MHz)).
ZDR This is a multiple-address or book message

tape containing...routing indicators in the
routing line

ZDR Which is to be routed in accordance with the
established doctrine.

ZDS Message (or message...) which you have
(or...has) just forwarded was incorrectly
transmitted. Correct version of message (or
part or portion...) is...

ZDT Exercise messages are not to be sent until
further orders (or until...)

ZDU Pass the following...
1. Private message (telegram);
2. Service telegram...) (Number of words

charged for is...).
ZDV Private message (telegram) received

for...Request instructions
ZDW In addition to the regular broadcast times, this

hydrographic message is to be transmitted on
the following hydrographic schedules...
1. …... schedule;
2. All schedules on... (date);
3. All schedules from... to...(dates inclusive)).

ZDX Messages up to and including serial (or
circuit) number...have been previously
transmitted.

ZDY Private messages (telegrams) are not to be
sent until further orders (or until...).

ZDZ On...(date) message(s) was (were) mailed
to...(command(s)) bearing serial numbers...

ZEA Pass plain language copy to... by secure
means.

ZEB This is a reprocessed ICAO message.
ZEC Have you received message....? Message...

1. Not received;
2. Unidentified- Give better identifying data).

ZED The following confirmatory information as
received is at variance with the text.

ZEE Request message...be transmitted.
ZEF This message has been read (received or

intercepted) from a ship at sea.

UNCLASSIFIED
ACP 131(F)

2-43
Original

UNCLASSIFIED

SIGNAL QUESTION ANSWER, ADVICE OR ORDER
ZEG This message is not to be decrypted or

reported outside the communication centre
in...
1. Aggressor force;
2. Friendly force.

ZEH Accuracy of...portion of following message
(or message...) is doubtful. Correction or
confirmation will be forwarded when
received.
1. Heading;-
2. Text;
3. Group..to..

ZEI Accuracy is doubtful of heading of message
received as follows....Check to station of
origin if necessary and repeat.

ZEJ Replies to this message (or message) are to
be sent now (or at...)

ZEK No answer is required.
ZEL Is message...a correction to

message... which was previously
transmitted with doubtful or missing
groups (words)?

This message is a correction (to message...)
(transmitted by...). Note: May only be used in
conjunction- with ZDG.

ZEM Reserved for Intelligence Community Use
Only.

ZEN This message has been delivered by a separate
transmission or by other means
1. Messenger/ courier;
2. Mail) to the addressee(s) immediately
following this operating signal.

ZEO Transmit this message by rapid means when
no charges are involved and to all others by
mail.

ZEP This message (or message...) was
incompletely received. Each word or group
missed, which is indicated by position of ZEP
in the message, will be forwarded as soon as
obtained.

UNCLASSIFIED
ACP 131(F)

2-44
Original

UNCLASSIFIED

SIGNAL QUESTION ANSWER, ADVICE OR ORDER

ZEQ Message...(or this message has been.....
1. Missent to this station. Received at...Z.

Message protected;
2. Missent to this station and unable to

protect delivery due to... Request you
re-transmit to the appropriate called
station(s);

3. Misrouted to this station and has been
rerouted to...at...Z. Recommend corrective
action;

4. Misrouted to this station and unable to
protect delivery (for...) due to... Request
your station protect delivery;

5. Routed to this station in format line2, but
without delivery responsibility in format
lines 7 or 8. Advise.

6. Delayed due to misrouting, and is being
retransmitted herewith.

ZER This is a multiple-address or book message
tape containing...routing indicators in the
routing line for which the station called in the
pilot is responsible.

ZES Your message...has been received...
1. Incomplete;
2. Garbled.
Request retransmission.

ZET Message...has been protected and no further
action by...is required.

ZEU Exercise (drill) message.
ZEV Request you acknowledge message. Message (or message...) is acknowledged
ZEW Your attention is invited, for...

1. Action;
2. Information,
to message... which is in your files.

ZEX This is a book message and may be delivered
as a single-address message to addressees for
whom you are responsible.

ZEY This message (or message...) has been (or will
be) put on the... broadcast schedules (serial
number)

UNCLASSIFIED
ACP 131(F)

2-45
Original

UNCLASSIFIED

SIGNAL QUESTION ANSWER, ADVICE OR ORDER

ZEZ When delivery is effected of this book
message to addressee by commercial means,
or when copy is forwarded to confirm
message previously delivered by telephone it
is to be sent as a single address message.
(May only be used in conjunction with ZEX.)

ZFA Following message has been read (received or
intercepted).

ZFB Pass this message to...
1. on arrival;
2. On return to base.

ZFC Have you received (or sent) the
executive signal ("Execute") for
message...?

Executive signal ("Execute") for last message
(or following message) has been made (or
was made at...).

ZFD This message is a suspected duplicate.
ZFE Pass message...(which is in your files) to

addressee(s) for whom you are responsible
using the indicated supplementary heading.

ZFF Inform me when this message (or message...)
has been received by... (addressee
designation) or by...
1. Action addressee(s);
2. Information addressee(s);
3. All addressees;
4. Action addressee's/addresses' message

centre;
5. Information addressee's/ addressees'

message centre;
6. All addressees' message centre.
(NOTE: NOT AUTHORISED FOR USE ON
GENERAL MESSAGES).

ZFG This message is an exact duplicate of a
message previously transmitted and is to be
delivered to all appropriate addressees served
by the receiving communications facility.

ZFH This message (or message...) is being (or has
been) passed to you (or...) for...
1. Action;
2. Information;
3. Comment (at the request of...)

ZFI Is there any reply to message...? There is no reply to message...

UNCLASSIFIED
ACP 131(F)

2-46
Original

UNCLASSIFIED

SIGNAL QUESTION ANSWER, ADVICE OR ORDER
ZFJ Message(s)...number(s)...not transmitted on

this schedule (or on schedule...) are no longer
needed.

ZFK Does message...(or station serial
number...) concern me (or...)?

Message...(or station serial number....)
1. Does not concern you(or...);
2. No longer concerns you (or...)).

ZFL Was there any traffic addressed to
me on...broadcast schedule between
serial numbers... and....?

Following traffic was addressed to you
on...broadcast schedule between serial
numbers... and ...

ZFM Message(s) serial number(s)...(to ...) which
was (were) transmitted during
unserviceability of one or more transmitters,
simultaneously keyed, will now be repeated.

ZFN
ZFO Message...is being delivered as a Basegram

message.
ZFP Basegram.
ZFQ Two messages (...and...) received under

channel number (or station serial number) ...
Both released.

ZFR Cancel transmission...(made under channel or
station serial number ...).

ZFS Make message...same channel or station serial
number as this procedure message.

ZFT Message...received without channel
number(s) (or station serial number) following
message bearing channel number (or station
serial number) ...Message released.

ZFU Channel numbers...and...preceded message...
Lower number recorded and higher number
blanked.

ZFV Message...containing channel
number(s)...separated by portions of the
message, released subject to correction. Take
necessary action to provide corrected copy
(to).

ZFW BLANK channel number(s)...Forward
message...as channel number...

ZFX Channel number (or station serial number)...is
open.

ZFY
ZFZ

UNCLASSIFIED
ACP 131(F)

2-47
Original

UNCLASSIFIED

SIGNAL QUESTION ANSWER, ADVICE OR ORDER
ZGA What is my call sign for use on this

circuit only?
Your call sign for use on this circuit only is...

ZGB Send (answer)...
1. In alphabetical sequence of call signs. Each
station to make its call signs once (or...times);
2. In the following sequence of call signs).

ZGC Station to station receipts are not required for
this FLASH message (authorization for use
must be prescribed by authorities controlling
networks/systems).

ZGD Two stations are using the same indefinite call
sign on...kHz (or MHz). Both stations are to
select different call signs.

ZGE Send your call sign(s) once (or....times) on
this frequency (or on...kHz (or MHz)).

ZGF Make call signs more distinctly.
ZGG What is call sign of...

1. Friendly striking force aircraft;
2. Friendly shad- owing aircraft;
3. Incoming vessel;
4. Senior officer present afloat (or
Officer in tactical command);
5. Ship acting as flagship for...?

Call sign of...is...
1. Friendly striking force aircraft;
2. Friendly shadowing aircraft;
3. Incoming vessel;
4. Senior officer present afloat (or Officer in
tactical command);
5. Ship acting as flagship for....

ZGH I am using this transmitter to answer calls on
two or more frequencies. Answer to calls may
be delayed.

ZGI I am or have been (or...is or has been) calling
you (on...kHz (or MHz)).

ZGJ When will you call me again on
present frequency (or on...kHz (or
MHz))?

I will call you again as soon as possible (or
at...) on present frequency (or on...kHz (or
MHz)).

ZGK When shall I call you again on
present frequency (or on... kHz (or
MHz))?

Call me again at...on present frequency (or
on...kHz (or MHz)).-

ZGL ...will answer calls for me (or for ...).
ZGM Did you (or...) hear... (at...)? I have (or...has) been unable to communicate

with...(since...).
ZGN When was I (or...) last heard? Nothing heard from you (or...) (since...)
ZGO What is my number and sequence in

answering?
Your number is...Answer after number ...
(Numbers to be separated by separative sign).

ZGP Answer calls for me on present frequency (or
on...kHz (or MHz)).

ZGQ

UNCLASSIFIED
ACP 131(F)

2-48
Original

UNCLASSIFIED

SIGNAL QUESTION ANSWER, ADVICE OR ORDER
ZGR
ZGS
ZGT
ZGU
ZGV
ZGW
ZGX
ZGY
ZGZ
ZHA Shall I decrease frequency very

slightly (or...kHz) to clear
interference?

Decrease frequency very slightly (or...kHz) to
clear interference.

ZHB Shall I increase frequency very
slightly (or...kHz) to clear
interference?

Increase frequency very slightly(or...kHz) to
clear interference.

ZHC
ZHD
ZHE
ZHF
ZHG
ZHH
ZHI
ZHJ
ZHK
ZHL
ZHM
ZHN How do you receive my automatic

transmission?
Your automatic transmissions are...
1. Good;
2. Fair;
3. Unreadable.

ZHO What is your speed of automatic-
transmission in...
1. Revolutions per minute;
2. Words per minute;
3. Bauds.

My speed of automatic transmission in...
1. Revolutions per minutes;
2. Words per minute;
3. Bauds is...

ZHP What is preventing automatic
reception?

Automatic reception is prevented by...

ZHQ Please listen for me on...kHz (or MHz) and
transmit to me on...kHz (or MHz).

UNCLASSIFIED
ACP 131(F)

2-49
Original

UNCLASSIFIED

SIGNAL QUESTION ANSWER, ADVICE OR ORDER

ZHR Is my speed of automatic
transmission correct?

Your speed of automatic transmission is...
1. Fast;
2. Slow;
3. Erratic;
4. Correct.

ZHS
ZHT
ZHU
ZHV
ZHW
ZHX
ZHY
ZHZ
ZIA This message (or message...) is being (or has

been) passed out of proper sequence of station
serial numbers.

ZIB Two messages...and... (or group
counts and time of origin...and...),
both received as serial
number...What are correct serial
numbers?

Change station serial number of message...to
read number...

or
Assign to message...station serial number...

ZIC What is (are) station serial number(s)
or channel number(s) of last
message(s) you transmitted to me (or
to...)?

Station serial number(s) or channel number(s)
of last message(s) transmitted to you (or to...)
is (are)...

ZID What is (are) station serial number(s)
or channel number(s) of last
message(s) received from me (or
from...)?

Station serial number(s) or channel number(s)
of last message(s) received from you (or
from...) is(are)...

ZIE Station serial number(s) or channel number(s)
(from...) has (have) not been received. Repeat
message(s) or cancel serial number(s) or
channel number(s).

ZIF I (or...) did not use serial number(s).
ZIG Is (are) number(s)... (to...) blank? Number(s)...(to...) is (are) blank.
ZIH Repeat headings of message number

...to...transmitted by you (or...) to check serial
numbers.

ZII What was...of your (or...'s)
number...?
1. Date- time group;
2. Filing time?

My (or...'s) number...had following...
1. Date-time group;
2. Filing time.

UNCLASSIFIED
ACP 131(F)

2-50
Original

UNCLASSIFIED

SIGNAL QUESTION ANSWER, ADVICE OR ORDER
ZIJ I am now changing my channel number/letter.

Last number sent in this series is that of this
message.

ZIK This is a weather controlled message which is
not to be transmitted in the clear over radio
circuits.

ZIL What Channel Number(s) should I
use?

Use Channel Number(s)….

ZIM
ZIN
ZIO
ZIP Have set continuous watch, or

1. Single operator period;
2. Two operator period;
3. General periods only;
4. Reduced single operator periods) on

broadcast indicated. First serial number
received is.../No number yet received

ZIQ Have ceased watch on Broadcast, last number
received...

ZIR
ZIS
ZIT
ZIU
ZIV
ZIW
ZIX
ZIY
ZIZ
ZJA Read signaling light of...
ZJB May I close down visual watch now

(or at...)?
Close down visual watch now (or at...).

ZJC Repeat all flag signals made by the senior
officer (senior officer present afloat).

ZJD Use...
1. Better light;
2. Better background.

ZJE Set visual watch now (or at...)
ZJF Visual relaying station between senior officer

(senior officer present afloat) (or...) and...is to
be

UNCLASSIFIED
ACP 131(F)

2-51
Original

UNCLASSIFIED

SIGNAL QUESTION ANSWER, ADVICE OR ORDER

ZJG Repeat all flashing (or semaphore) messages
made by the senior officer (senior officer
present afloat).

ZJH Your light is unreadable...
1. Not trained correctly;
2. Not bright enough;
3. Too bright.

ZJI What are the call signs of the ships in
company with you?

Call signs of the ships in company with me
are...(For visual use only).

ZJJ Use double - flash procedure.
ZJK Are you (or is...) visual guard for...? I am (or...is) visual guard for...
ZJL Hoist the following signal.
ZJM 1. Flaghoist;

2. Semaphore;
3. 20 inch signaling projector;
4. 10 inch signaling projector;
5. ALDIS;
6. Intermediate;
7. Heather;
8. Daylight signaling lantern;
9. Masthead flashing light;
10. Infrared;
11. Signal search light;
12. Omni-directional flashing light.
13. Directional flashing light.

ZJN Message...has been passed to those for whom
I am responsible (or to...) (at...) but "L" has
not been received.

ZJO Repeat back each group of the text of this
message as it is transmitted.

ZJP Message which follows is to be encrypted and
passed to all addressees (by...). (Only to be
used by visual not liable to interception).

ZJQ Repeat signal (or message...) the senior officer
(senior officer present afloat) (or ship
indicated) is now transmitting or is about to
transmit.

ZJR Only semaphore is to be used for visual
signaling between...and ...(or from...).

UNCLASSIFIED
ACP 131(F)

2-52
Original

UNCLASSIFIED

SIGNAL QUESTION ANSWER, ADVICE OR ORDER

ZJS Directional lights of minimum brilliancy are
to be used for all visual traffic between...and...
except for messages of precedence priority
and above requiring transmission to two or
more ships.

ZJT Broadcast transmitter indicated is about to be
taken off for... minutes (or until...).

ZJU
ZJV
ZJW
ZJX
ZJY
ZJZ
ZKA Who is controlling station (net

control station) on this frequency (or
on...kHz (or MHz))?

I am (or...is) controlling station (net control
station) on this frequency (or on...kHz (or
MHz)).

ZKB Is it necessary to obtain the
permission of the controlling station
(net control station) before
transmitting messages?

It is necessary to obtain the permission of the
controlling station(net control station) before
transmitting- messages.

ZKC Substitute code sign (call sign) of control
station of group (net) in place of this operating
signal.

ZKD Shall I take control of net (for...)
(until...)?

Take control of net (for...) (until...)

ZKE I (or...) report(s) into circuit (net).
ZKF Station leaves net temporarily (or

for...minutes) (to communicate with...) (will
be on...kHz (or MHz)).

ZKG Observe (or direct...to observe) schedule
with...on...kHz (or MHz) (at...).

ZKH Did you (or...) observe schedule
with... (at...)?

I (or...) observed schedule with...(at...).

ZKI Set watch on...kHz (or MHz)...
1. Continuous;
2. Until further notice).

ZKJ May I close down (until...)? 1. Close down (until...);
2. I am closing down (until...)).

ZKK Assume radiotelegraph (wireless)
organisation...forthwith (or at...)

ZKL Resume normal radio communication now (or
at...).

UNCLASSIFIED
ACP 131(F)

2-53
Original

UNCLASSIFIED

SIGNAL QUESTION ANSWER, ADVICE OR ORDER
ZKM Take guard (for...) (on...kHz (or MHz)).
ZKN I have taken over guard on...kHz (or MHz).
ZKO I have handed over guard (to...) (on...kHz (or

MHz)) (serial number of last message
received was...).

ZKP Are you (or is...) radio guard
for...(on...kHz(or MHz))?

I am (or...is) radio guard for... (on...kHz (or
MHz)).

ZKQ Indicate ships or stations for which you are
(or...is) ...guard.
1. Radio (on...kHz (or MHz));
2. Visual.

ZKR On what frequencies are you (or...)
maintaining watch?

I am (or...is) maintaining watch on...kHz (or
MHz).

ZKS What stations are keeping watch
on...kHz (or MHz) (or are in net)?

Following stations are keeping watch on...kHz
(or MHz) (or are in net).

ZKT Am keeping watch on...kHz (or MHz) for...
1. First five minutes in each half hour;
2. From 10 to 15 and 40 to 45 minutes past

the hour;
3. Between...and...minutes past the hour).

ZKU I am (or...is) maintaining continuous watch, or
1. Single operator period;
2. Two operator period;
3. General periods only;
4. Reduced single operator period) on...(call

sign)... Broadcast.
ZKV I am (or...is) standing split-phone watch

on...and...kHz (or MHz).
ZKW
ZKX
ZKY
ZKZ
ZLA I have pictures of the following types to

transmit...
1. Photographs;
2. Weather maps;
3. Blueprints;
4. Printed matter;
5. Test.

UNCLASSIFIED
ACP 131(F)

2-54
Original

UNCLASSIFIED

SIGNAL QUESTION ANSWER, ADVICE OR ORDER

ZLB What drum rotation speed shall I
use?

Transmit at...revolutions per minute.
1. 30.
2. 45.
3. 50
4. 60.
5. 90.
6. 100.

ZLC Your transmission...
1. Shows objectionable modulation;
2. Suitable for communication but not for

picture;
3. Shows caption too close to edge of

picture;
4. Shows buckled print;
5. Shows fork drift;
6. Picture shows too much contrast;
7. Picture shows insufficient contrast;
8. Picture shows cross-over.

ZLD I am unable to...
1. Synchronize with you;
2. Transmit pictures;
3. Copy pictures.

ZLE Send...
1. Fence;
2. White;
3. Black;
4. Picture;
5. Synchronize;
6. Fence swinging black until I stop you;
7. Fence swinging white until I stop you).

ZLF 1. Inverter;
2. Converter;
3. 96 - line 12 x 18 transceiver;
4. 100 - line transceiver.
5. 300 - line transceiver.

ZLG Shall I transmit...
1. Negative,
2. Positive?

Transmit...
1. Negative;
2. Positive.

ZLH Will you transmit map(s)...(...area...
time….type).

I am going to transmit map(s)... (...area...
time...type).

ZLI Reverse material on drum and rerun until I
break you.

UNCLASSIFIED
ACP 131(F)

2-55
Original

UNCLASSIFIED

SIGNAL QUESTION ANSWER, ADVICE OR ORDER
ZLJ What size lettering shall I use? Use...

1. Standard telegraphic typewriter;
2. Jumbo typewriter if available;
3. Hand lettering at least 3/16th of an inch
high.

ZLK
ZLL
ZLM
ZLN Facility indicated cannot be operated at

present.
ZLO Is (are) facility(ies) ...operative at

your station (or at...)?
The following...facility(ies) is (are) operative
at this station (or at...).
1. Homing beacon;
2. Radar beacon;
3. Revolving and/or flashing beacon;
4. Radio beacon;
5. Instrument landing system;
6. Ground control approach;
7. Approach Control;
8. Tower transmitter (state which type LF,

MF, VHF, or UHF);
9. MF Direction finder;
10. VHF Direction finder;
11. UHF Direction finder;
12. Runway lights;
13. Sandra lights;
14. Radio track guide;
15. Radio range.

ZLP What is (are) the magnetic line(s) of
shoot of the...(facility)?

The magnetic line(s) of shoot of the...
(facility) is (are)...degrees.

ZLQ
ZLR
ZLS
ZLT
ZLU
ZLV
ZLW
ZLX
ZLY
ZLZ
ZMA What was bearing of unknown

station (or station using call sign...)
at... (time) (on...kHz (or MHz))?

Bearing of unknown station (or station using
call sign...) was... (at...time) class...(on...kHz
(or MHz)).

UNCLASSIFIED
ACP 131(F)

2-56
Original

UNCLASSIFIED

SIGNAL QUESTION ANSWER, ADVICE OR ORDER
ZMB Bearing of you (or of...) was... (class...) from

me (or from...) at...(time).
ZMC Bearing of station which answered message

(or transmission) from... was...(at...(time))
class... (on...kHz (or MHz)).

ZMD 1. Your bearing appears to be
between...degrees and ...degrees, and sense
indicates you are to the ...(direction) of this
station;
2. Your bearing is changing rapidly.

ZME Pass in direction finding bearing (of...)
obtained on...kHz (or MHz) (or
between...and...kHz (or MHz)).

ZMF Will you endeavor to obtain a
direction finding bearing of station
now transmitting (or of...) (on...kHz
(or MHz))?

Bearing of station now transmitting (or of...)
(on...kHz (or MHz)) was...(class...) sense
determined at...

ZMG This bearing (course or position) is unreliable.
Error in excess of class C bearing (or position)
may amount...degrees or miles).

ZMH Surface craft using call sign... cooperating.
Change to...kHz (or MHz) and follow
direction finding procedure when called.

ZMI Will you send your call sign and
dashes of five-seconds duration at
intervals in order that I (or...) may
home on you?

I am about to send my call sign and dashes of
five-seconds duration at intervals in order that
you (or...) may home on me.

ZMJ Check...
1. Correctness of last QDR;
2. Sense of last QDR;
3. Correctness of last QDM;
4. Sense of last QDM).

ZMK Cannot determine your (or...'s...)
1. Position;
2. Bearing.

ZML Steer...degrees for 2 minutes if possible and
send call sign and long dashes while you are
so doing.

ZMM Increase height to enable more accurate
bearing to be completed.

ZMN Change over to loop direction finding
on...kHz (or MHz) (and home on
transmissions made by...).

UNCLASSIFIED
ACP 131(F)

2-57
Original

UNCLASSIFIED

SIGNAL QUESTION ANSWER, ADVICE OR ORDER
ZMO What is my position by direction

finding bearing from nearest
landmark (or from...)?

Your position by direction finding cross
bearings from nearest landmark (or from...)
is...(class...) at...(hours).

ZMP Endeavor to plot position from bearings taken
on station(s) now transmitting (or of...)
(on...kHz (or MHz)).

ZMQ Cannot determine your position, you are in
line or nearly in line with direction finding
station baseline.

ZMR Take over direction finding guard as
previously ordered (on...kHz (or MHz))
(from...to...kHz (or MHz)).

ZMS Carry out short direction finding procedure
(as locally pre-scribed).

ZMT Sense determination unreliable, bearing may
be reciprocal.

ZMU 1. Listen (for...) on direction finding on...
kHz, (or MHz) (or between...and...kHz (or
MHz));
2. Shift to direction finding frequency...and
listen for call sign....

ZMV What is the Grid Course for me to
steer to reach you (or...)?

The Grid Course for you to steer to reach me
(or...) is...degrees at...hours.

ZMW
ZMX
ZMY
ZMZ
ZNA You are encrypting...incorrectly.

1. Operating signals;
2. Radio call signs
3. Address groups.

ZNB What is authentication of...
1. Message...;
2. Last transmission;
3.?

Authentication (of...) is...
1. Message...;
2. Last transmission;
3.

ZNC All transmissions will be authenticated-
1. On all circuits;
2. On this circuit;
3. On...frequency.

ZND You are using authenticator incorrectly...
1. Verify authenticator system key.
2. Check authentication of your last
transmission.

UNCLASSIFIED
ACP 131(F)

2-58
Original

UNCLASSIFIED

SIGNAL QUESTION ANSWER, ADVICE OR ORDER
ZNE I am prepared to authenticate.

ZNF Addressees who are not holders of the

cryptographic system employed in the text
need not decrypt (decipher), but shall sight
(read) translation at first opportunity and
obtain copy if applicable.

ZNG Commands who are included in the collective
address used in this heading, who are not
holders of the cryptographic system employed
in the text, are exempted.

ZNH Plain-text tape of this message should be
prepared during pro–cess of decipherment.

ZNI Shift to...
1. On - line;
2. Plain
……….. operation now

ZNJ This message has been transmitted under
serial number...at... by station whose
designation follows ...
1. By on - line cipher;
2. By off - line encryption.

ZNK Addressees who do not hold cryptographic
facilities are exempted.

ZNL Receiving Cryptographic Office concerned
should refer queries relating to the text of this
message (e.g., requests for verification) to...
(address designators except plain language).
Note: To be used in codress messages when
necessary to indicate originating Crypto
Centre and then normally limited to messages
of Immediate precedence and above.

ZNM Originator authorizes the transfer of this
message into the secure networks of all
authorities addressed, provided the networks
are approved for the security classification of
the message involved.

ZNN
ZNO Unable to decrypt message...(from indefinite

call sign...). Note: Only to be used under
circumstances laid down in cryptographic
instructions.

UNCLASSIFIED
ACP 131(F)

2-59
Original

UNCLASSIFIED

SIGNAL QUESTION ANSWER, ADVICE OR ORDER

ZNP Transfer operation of channel now to...
1. Normal;
2. Top Secret;
3. Conference;
4. Engineering
……. On - line cipher operation. Note: This
signal is for use only when already in on - line
cypher operation.

ZNQ This message (or message...) received at this
station...
1. Without authentication (when
authentication is in force);
2. Incorrectly Authenticated;
3. Correctly authenticated.

ZNR This message may be forwarded without
change by radio or non-approved circuit.
Note: The letter U repeated five times
following this operating signal indicates that
the message which follows is unclassified or
is acceptable for transmission over any circuit
in its present form.

ZNS Following message has been authenticated...
(This signal is for use only over approved/on -
line circuits).

ZNT Following message has NOT been
authenticated...(This signal is for use only
over approved/on- line circuits).

ZNU Gateway COMMCEN re-protect this message
and re-encrypt using RACE/AROFLEX off-
line system.

ZNV Gateway COMMCEN re-protect this message
and re-encrypt using BEDERAL off-line
system.

ZNW This message has been decrypted and re-
encrypted at a gateway COMMCEN.

UNCLASSIFIED
ACP 131(F)

2-60
Original

UNCLASSIFIED

SIGNAL QUESTION ANSWER, ADVICE OR ORDER

ZNX You have disclosed an EEFI as indicated:
1. Position
2. Capabilities
3. Operations
4. EW
5. Personnel
6. COMSEC
7. Wrong Circuit
8. (SPARE)
9. (SPARE)
10. (SPARE)
*NOTE: See ACP 125 for details of
BEADWINDOW procedure and the use of
EEFI numbers.

ZNY Do not forward this message unencrypted by
radio or non - approved circuit. Note: A letter
repeated five times following this operating
signal indicates the classification for which
the circuit must be approved before the
message can be forwarded over it.

ZNZ Originator has indicated that this message
should be forwarded without service action on
the text at relay or addressee stations, as the
information conveyed is...
1. Perishable;
2. For information only and will be
confirmed by other means.

ZOA Relay this message (or message...) by visual
(to...).

ZOB Take (I will take) no further action regarding
forwarding message...

ZOC Station(s) called relay this message to
addressees for whom you are responsible.

ZOD Act as radio link (relaying station) between
me and...(or between...and ...).

ZOE Can you accept message for...?
1. On line;
2. Off line.

Give me your message. I will dispose of it...
1. On line;
2. Off line.

ZOF Relay (pass) this message (or message...)
to...now (or at...).

UNCLASSIFIED
ACP 131(F)

2-61
Original

UNCLASSIFIED

SIGNAL QUESTION ANSWER, ADVICE OR ORDER

ZOG Transmit (pass) this message (or message...)
to...(for...)
1. Action;
2. Information.

ZOH Send message for...on...kHz (or MHz) by...
1. Receipt method;
2. Broadcast method;
3. Intercept method.

ZOI Pass this message to the nearest (or...) weather
central/control.

ZOJ This is corrected version number…
1. One;
2. Two; etc.
….. of a message previously transmitted with
errors and/or omitted portions.

ZOK Relay this message via...
ZOL I will relay your call sign to senior officer

present afloat, whose call sign is...
ZOM Delivery of this message by mail in lieu of

broadcast permissible (to...).
ZON Place this message (or message...) on..

1. Continuous wave broadcast;
2. Radioteletype broadcast) indicated by

following specific broadcast
designator(s)...

ZOO Place this message (or message...) on
MERCAST indicated by following specific
broadcast designator(s)...

ZOP This message (or message...) has been
delivered to all broadcast areas (or to the
following specific broadcast area(s)....

ZOQ Deliver this message (or message ...) to all
broadcast areas (or to the following specific
broad–cast area(s)....

ZOR 1. Route traffic for...via...area broadcast.
2. Beginning at... traffic for you (or...) will

be routed via...area broadcast.
ZOS Request area routing for messages

for...?
Area routing for messages for... is...

ZOT Transmit or handle this message at the lower
precedence to the station or address
designator(s) which follow(s).

UNCLASSIFIED
ACP 131(F)

2-62
Original

UNCLASSIFIED

SIGNAL QUESTION ANSWER, ADVICE OR ORDER
ZOU How should traffic for... be routed? Route traffic for...through... (on...kHz (or

MHz)).
ZOV Station designation preceding this operating

signal is the correct routing for this message
rerouted by...

ZOW Broadcast this message at special watch
keeping periods for ships with
1. One radio operator;
2. Two radio operators.

ZOX Place this message (or message....) on...
1. Morse/CW;
2. RATT submarine broadcast indicated by
following specific broadcast designator(s)....

ZOY Relay this message only to the station(s)
whose designation(s) precede this operating
signal.

ZOZ Relay this message (or message...) in its
present form without decryption.

ZPA Your speech is distorted.
ZPB Your transmitter has strong radiation while

idling.
ZPC Your signals are...

1. Fading badly;
2. Fading slightly;
3. Good for...words per minute;
4. Getting stronger;
5. Getting weaker.

ZPD Is your signal as checked by
monitor...satisfactory
1. Locally;
2. As radiated?

My signal as checked by monitor... is
satisfactory
1. Locally;
2. As radiated.

ZPE Maximum power is now being radiated
ZPF What is the readability of the signals

of the group (net) (or of...)?
The readability of the signals of the group
(net) (or of...) is... 1 to 5..

ZPG What is (are) signal strength(s) of
group (net) (or of...)?

Signal strength(s) of group (net) is (are) (or
of...) is... 1 to 5..

ZPH This interrupted transmission is cancelled. A
complete retransmission from this station will
follow without request.

ZPI

UNCLASSIFIED
ACP 131(F)

2-63
Original

UNCLASSIFIED

SIGNAL QUESTION ANSWER, ADVICE OR ORDER

ZPJ This is a SUBOPAUTH edited version,
either addressees and/or non-essential text
have been removed from this message.
Subsequent delivery of the originators
unedited message is not intended unless
requested.

ZPK This is a SUBOPAUTH edited version, either
addressees and/or non-essential text have been
removed from this message. The originators
unedited message will be delivered by other
means.

ZPL Request unedited versions of edited messages,
broadcast number(s)....be forwarded by means
other than the submarine broadcast.

ZPM
ZPN IFF switched ON in distress position.
ZPO The text of this message is to be relayed in

precisely the same format as that in which it is
received. No characters or machine functions
are to be added, inserted or deleted and the
relative positions of the groups are to be
retained.

ZPP Message which follows is a submarine
surfacing signal to be cleared on calling
frequency.

ZPQ
ZPR I have …messages (precedence) prepared in

tape relay format for you (or for…).
(Consideration should be given to receiving
this message directly on to a printing
perforator/typing reperforator).

ZPS This message may be held until (DTG)
ZPT This transmission is a transmitter

pre-acceptance trial. Request expeditious
strength and readability reply.

ZPU If more than one tropical wind warning
message in this sequence is awaiting
transmission, transmit highest serial number
first. (Sequence/serial is understood to
include tropical warning name or number and
consecutive warning number).

UNCLASSIFIED
ACP 131(F)

2-64
Original

UNCLASSIFIED

SIGNAL QUESTION ANSWER, ADVICE OR ORDER

ZPV If the earlier wind warnings identified by
DTG(s) following this signal are awaiting
transmission, file those warnings without
further transmission.

ZPW This message canceled at time indicated. File
without further transmission.

ZPX This message (or message....) is forwarded to
you for screening and determination of need
for broadcast promulgation. Advise broadcast
control commander of recommended message
disposition.

ZPY This message (or message.....) has been
screened by command authority and requires
broadcast delivery.

ZPZ This message has been forwarded...(number
of times) by stations within this network.
Note: The number shall be incremented by
one each time the message is relayed within
the network. The OPSIG will be removed
prior to the message exiting the network.

ZQA The landing lights at the aerodrome (or at the
aerodrome at...) are out of order.

ZQB What is the magnetic direction in
which landing is to be made?

The magnetic direction in which landing is to
be made is... degrees.

ZQC Are you (or is...)...
1. Airborne;
2. Waterborne;
3. On land?

I am (or...is) ...at..(time).
1. Airborne;
2. Waterborne;
3. On land.

ZQD Am I to carry out the procedure
appropriate to the use of the
...(facility)?

You are to carry out the procedures
appropriate to the use of the... (facility).

ZQE What is your desired rate of descent
expressed in hundreds of feet per
minute?

My desired rate of descent is... hundreds of
feet per minute.

ZQF What is the length in yards of the
runway in use?

The length of the runway in use is...yards.

ZQG
ZQH
ZQI
ZQJ
ZQK
ZQL

UNCLASSIFIED
ACP 131(F)

2-65
Original

UNCLASSIFIED

SIGNAL QUESTION ANSWER, ADVICE OR ORDER
ZQM
ZQN
ZQO
ZQP
ZQQ
ZQR
ZQS
ZQT
ZQU
ZQV
ZQW
ZQX
ZQY
ZQZ
ZRA How does my frequency check? Your frequency is...

1. Correct;
2. Slightly (or...Hz (or kHz)) high;
3. Slightly (or...Hz (or kHz)) low;
4. Stable on steady mark;
5. Stable on steady space;
6. Unstable;
7. Erratic.

ZRB Check your (or...'s) frequency on this circuit
(or on...kHz (or MHz)).

ZRC Shall I tune my transmitter to...
1. Proper frequency;
2. Zero beat with your (or...)
transmitter)?

Tune your transmitter to...
1. Proper frequency;
2. Zero beat with my (or...) transmitter).

ZRD What is the frequency of the...radio
facility now in operation?

The frequency of the...radio facility now in
operation is...

ZRE On what frequency do you hear me
best?

I hear you best on...kHz (or MHz).

ZRF Will you send tuning signal on your
present frequency(or on...kHz or
(MHz)) for 1 minute, or until AS is
given?

Am about to send tuning signal on my present
frequency (or on...kHz (or MHz)).

ZRG When will a change of frequency
(to...kHz (or MHz)) be necessary?

A change in frequency (to...kHz (or MHz))
will be necessary at approximately...

ZRH Is my frequency shift correct? Your frequency shift is...
1. Too wide;
2. Too narrow;
3. Not linear;
4. Correct) (by Hz).

UNCLASSIFIED
ACP 131(F)

2-66
Original

UNCLASSIFIED

SIGNAL QUESTION ANSWER, ADVICE OR ORDER
ZRI
ZRJ Will you check your...? I will check my...
ZRK Shall I revert to single channel

working?
Revert to single channel working.

ZRL Are you working on the correct
code? NOTE: This meaning applies
only to fre–quency shift diplex.

I am working on the correct code.
NOTE: This meaning applies only to
frequency shift diplex.

ZRM Can you receive both sidebands of
my independent sideband
transmissions?

I can receive...
1. The upper sideband;
2. The lower sideband;
3. Both sidebands).

ZRN Do you intend to transmit on…
1. The upper sideband;
2. The lower sideband;
3. Both sidebands independently)?

I intend to transmit on...
1. The upper sideband;
2. The lower side-band;
3. Both sidebands independently.

ZRO Can you read me on...
1. Channel A...;
2. Channel B...;
3. Channel(s)...;
4. All channels?

I can read you on...
1. Channel A;
2. Channel B;
3. Channel(s);
4. All channels;
5. No channels.

ZRP Transfer signal on channel...to channel...
(Should only be used when order originates
from a third working channel. See ZRV for
use between directly connected working
channels).

ZRQ Change to other sideband.
ZRR Message(s) ...number(s)...will no longer be

broadcast but are effective and of interest (to
units indicated).

ZRS Your carrier is...
1. Oversuppressed;
2. Under suppressed.

ZRT Radiate full unmodulated power for...minutes.
ZRU Are my tone frequencies correct? Your tone for...

1. Marking and spacing are high;
2. Marking and spacing are low;
3. Marking and spacing are correct.

ZRV Transfer signal to channel...
ZRW Retransmit phasing signal….

1. You did not synchronize
2. Check your daily key setting

ZRX

UNCLASSIFIED
ACP 131(F)

2-67
Original

UNCLASSIFIED

SIGNAL QUESTION ANSWER, ADVICE OR ORDER
ZRY
ZRZ
ZSA May I ascend to...(height)? You may ascend to...(height).
ZSB May I descend to...(height)? You may descend to...(height).
ZSC Switch on IFF.
ZSD IFF switched OFF.
ZSE Do you have glider in tow? 1. We have glider in tow;

2. We are forced to release glider at
(approximate position)...).

ZSF Switch off...
1. IFF;
2. IFF sets for 10 minutes in area denoted
except for ships whose call signs follow).

ZSG May I make an approach using the
facility indicated?

You may approach using the facility
indicated.

ZSH
ZSI You are...

1. To maintain height of...feet and report
over...(call sign) range station;
2. To hold on...leg of the beam...(call sign)
range station at height...feet.

ZSJ
ZSK
ZSL
ZSM
ZSN
ZSO Send tapes (or message)...(1. Once; 2. Twice).
ZSP
ZSQ
ZSR
ZSS
ZST
ZSU
ZSV
ZSW
ZSX
ZSY
ZSZ

UNCLASSIFIED
ACP 131(F)

2-68
Original

UNCLASSIFIED

SIGNAL QUESTION ANSWER, ADVICE OR ORDER

ZTA 1. Radio;
2. Visual;
3. Land line;
4. Teletypewriter (Teleprinter);
5. Telephone;
6. Automatic;
7. Facsimile;
8. Shore telephone;
9. Shore teleprinter;
10. Radio teletypewriter.
11. Satellite.

ZTB 1. Transmitter - distributor;
2. Autohead;
3. Perforator;
4. Reperforator;
5. Printer;
6. Undulator;
7. Keyboard;
8. Frequency shift keyer;
9. Multiplexing carrier base;
10. On line Crypto device).

ZTC 1. Does my...appear to be faulty;
2. Is your...faulty?

1. Your...appears to be faulty;
2. My...is faulty.

ZTD Shall I use....? Use....
ZTE Are you (or is...) able to use…? I am (or...is) able to use...
ZTF Are repairs completed? Repairs

1. Completed;
2. Uncompleted. Estimated completion
time...minutes;
3. Can not be completed because.....

ZTG ...(class of emission/type of transmission as
indicated in Chapter 6..

ZTH
ZTI 1. Receiver;

2. Transmitter;
3. Power supply;
4. Antenna system;
5. Radio direction finder.

ZTJ Cease using...
ZTK Are you (or is...) connected to...? I am (or...is) connected to...
ZTL Are you (or is...) about to

disconnect?
I am (or...is) about to disconnect.

ZTM I am (or...is) unable to use...

UNCLASSIFIED
ACP 131(F)

2-69
Original

UNCLASSIFIED

SIGNAL QUESTION ANSWER, ADVICE OR ORDER
ZTN What is my bias distortion? Your bias distortion is...

1. Excessive;
2. percent (marking);
3. percent (spacing);
4. percent (total distortion).

ZTO Is my character formation correct? Your character formation is...
1. Correct;
2. Defective in the start element;
3. Defective in the 1st unit;
4. Defective in the 2nd unit;
5. Defective in the 3rd unit;
6. Defective in the 4th unit;
7. Defective in the 5th unit;
8. Defective in the stop element.

ZTP What is the duration of your
modulation cycle?

The duration of my modulation cycle is...
50 Baud Equipment

1. 148 milliseconds (7.42 units) fast.
2. 150 milliseconds (7.5 units) correct.
3. 152 milliseconds (7.6 units) slow.
4. …...erratic per character

45.5 Baud Equipment
1. 161 milliseconds (7.35 units) fast.
2. 163 milliseconds (7.42 units) correct.
3. 165 milliseconds (7.5 units) slow.
4. erratic per character.

ZTQ Will you...
1. get the Circuit Engineer/Facility
Control Technician to speak on this
circuit (or circuit...);
2. Hand the line over to the Circuit
Engineer/ Facility Control
Technician for check?

I will...
1. get the Circuit Engineer/Facility Control
Technician to speak on the circuit;
2. Hand the line over to the Circuit
Engineer/Facility Control Technician for
check and call you when check has been
completed.

ZTR Will you...
1. Disconnect your equipment from
line and carry out local test,
reconnecting to line in...minutes;
2. Connect your transmit line to your
receive line to enable me to carry out
a loop test for...minutes?

I will...
1. Disconnect (or I am disconnecting) my
equipment from line and carry (or to carry)
out local test reconnecting to line in...minutes;
2. Connect my transmit line to my receive
line to enable you to carry out a loop test for...
minutes.

ZTS Is the line satisfactory? The line is...
1. Satisfactory;
2. Unsatisfactory.

UNCLASSIFIED
ACP 131(F)

2-70
Original

UNCLASSIFIED

SIGNAL QUESTION ANSWER, ADVICE OR ORDER
ZTT Fixed Aerial

1. Omni-directional ….
2. Rotatable
3. Directional

ZTU
ZTV
ZTW
ZTX
ZTY
ZTZ
ZUA Request a timing signal now (or at...) Timing signal will be transmitted now (or

at...). The numerals indicating the time will be
followed by a five - second dash terminating
exactly at the time indicated.

ZUB At...
ZUC From...to...
ZUD Until further orders (or until...)
ZUE Affirmative (Yes).
ZUF Air Raid...

1. Warning;
2. In progress;
3. All clear.

ZUG Negative (No).
ZUH Unable to comply.
ZUI Your attention is invited to...
ZUJ Stand by.
ZUK ...(Appointment Code) desires key

conversation on this circuit with...
(Appointment Code). Will you
indicate when you are ready?

...(Appointment Code) is now ready to begin
key conversation with...(Appointment Code).

ZUL
ZUM
ZUN
ZUO
ZUP
ZUQ
ZUR
ZUS
ZUT
ZUU
ZUV
ZUW
ZUX

UNCLASSIFIED
ACP 131(F)

2-71
Original

UNCLASSIFIED

SIGNAL QUESTION ANSWER, ADVICE OR ORDER
ZUY
ZUZ
ZVA Station called is responsible for relay or

delivery to all stations in line two or to
stations indicated.

ZVB What was your time over last
compulsory reporting point, and
ETA at next compulsory reporting
point?

My time over last compulsory reporting point
was...and my ETA at next compulsory
reporting point is...

ZVC
ZVD
ZVE What are the security conditions of

your termination(s) of this channel
(or...channel/ circuit designated)?

Security conditions at my termination of this
channel (or... channel/circuit designated) are...
1. Secured for Restricted;
2. Secured for Confidential;
3. Secured for Secret;
4. Secured for Top Secret
Note: The answer to this signal may only be
passed on circuits cleared for classified traffic.

ZVF This channel (or...channel/circuit designated)
is unserviceable for classified traffic.

ZVG
ZVH
ZVI
ZVJ
ZVK
ZVL
ZVM
ZVN
ZVO
ZVP
ZVQ This message, relating to a warning, an alert,

distress, or an emergency, is authorised to be
relayed via the facilities of your network
without prior arrangement.

ZVR Retransmit this message (or message...) at
once to all subordinate stations.

ZVS
ZVT
ZVU
ZVV
ZVW
ZVX

UNCLASSIFIED
ACP 131(F)

2-72
Original

UNCLASSIFIED

SIGNAL QUESTION ANSWER, ADVICE OR ORDER
ZVY
ZVZ
ZWA
ZWB Indicate name of...

1. Operator on watch;
2. Senior rating on watch;
3. Operator who transmitted last message (or

message...).
NOTE: This signal is authorised for use in
connection with operator training only; it may
not be used for any other purpose.

ZWC The following is to be taken as applying to
personnel on watch only.

ZWD Carry out communication...(visual exercise
number...at...senior officer (or...) is to
conduct.

ZWE Voluntary exercise (number...) may be carried
out now (or at...).

ZWF Incorrect.
ZWG You are correct.
ZWH Try again.
ZWI Answer last question (or question ...).
ZWJ Stations are to answer...taking the following

duties...A,...B,...C...etc.
ZWK Following is answer to the last question (or

question...).
ZWL No forwarding action to the designation(s)

immediately following is required.
ZWM Correct answer to last question (or question...)

is...(or will be found in...).
ZWN Correct version of the part of the last message

(or message...) which was sent incorrectly is...
(or will be found in...).

ZWO Following message or question, or exercise is
for the exercise of...
1. Junior operators;
2. Senior operators;
3. Ratings on watch.

UNCLASSIFIED
ACP 131(F)

2-73
Original

UNCLASSIFIED

SIGNAL QUESTION ANSWER, ADVICE OR ORDER

ZWP A junior operator is to carry out ...
1. A standard flashing exercise;
2. A standard semaphore exercise;
3. A standard radio-telegraphy transmitting
exercise;
4. A standard radiotelegraphy receiving
exercise.

ZWQ
ZWR
ZWS
ZWT
ZWU
ZWV
ZWW
ZWX
ZWY
ZWZ
ZXA The following group is a call sign, delivery

group or address group. (Used in plain
language texts of messages other than
procedure messages.)

ZXB Station(s) to whom this message is routed
obtain a complete copy of this interrupted
transmission by addressing a service message
to the originating station.

ZXC This transmission has been interrupted. A
retransmission will follow without request.
(Must be followed immediately by valid end
of message sequence).

ZXD This message is to be delivered to the
addressee(s) in tape form.

ZXE Reserved for future use by NCSA/ISSC.
ZXF
ZXG This MSG has been generated/mediated by a

NATO CONFIDENTIAL System High
automated data processing system.

ZXH This MSG has been generated/mediated by a
NATO SECRET System High automated data
processing system.

ZXI
ZXJ

UNCLASSIFIED
ACP 131(F)

2-74
Original

UNCLASSIFIED

SIGNAL QUESTION ANSWER, ADVICE OR ORDER

ZXK Station called relay this message (or
message...) to...in addition to predetermined
responsibilities.

ZXL
ZXM
ZXN
ZXO Request you obtain retransmission of

messages...from station...
ZXP I have for you...

1. A request for direct air support;
2. A reply to a support request; precedence
is....

ZXQ I have for you...
1. A request for tactical reconnaissance;
2. A request for photographic reconnaissance;
3. A request for artillery reconnaissance.
Precedence is....

ZXR Intensive flag signaling will take place shortly
(or in... minutes).

ZXS Message which follows is to be handled by...
1. Officer Emergency Cryptographic team;
2. Ratings Emergency Cryptographic team;
3. Senior Communications Rating;
4. Junior Communications Rating;
5. Coder (Educational).

ZXT This message is not to be transmitted by
radiotelegraph or radiotelephone in any form
over part of its route.

ZXU
ZXV
ZXW This message has been delivered to all action

addressees whose designations follow this
operating signal.

ZXX This message has been delivered to all
information addressees whose designations
follow this operating signal.

ZXY Transmit this message to the addressee(s)
indicated by the numeral(s) following... All
addressees are to be counted consecutively as
they appear (numbers to be separated by the
Separative Sign).

ZXZ

UNCLASSIFIED
ACP 131(F)

3-1
Original

UNCLASSIFIED

CHAPTER 3

OPERATING SIGNALS - ENCODE

SEARCH AND RESCUE

KEY QUESTION ANSWER, ADVICE OR
ORDER

SIGNAL

Are you going to alight (or land)
or

Are you going to enter dock (or
port)?

I am going to alight (or land)
or

I am going to enter dock (or
port).

QTP ALIGHT

Will you be forced to alight (or
land)?

I am forced to alight (or land)
immediately.

or
I will be forced to alight (or
land) at... (position or place)
at...hours.

QUG

AREA Are you in the search area
designated as...(designator or
latitude and longitude)?

I am in the...(designation) search
area.

QUW

CONDITION What is the condition of
survivors?

Survivors are in... condition and
urgently need...

QTW

CONTINUING Are you continuing the search? I am continuing the search
for...(aircraft, ship, survival
craft, survivors or wreckage).

QTZ

Have you received the distress
signal sent by... (call sign of
mobile station)?

I have received the distress
signal sent by... (call sign of
mobile station) at...hours.

QUF

May I resume normal working? Normal working may be
resumed.

QUM

DISTRESS

May I resume restricted
working?

Distress phase still in force;
restricted working may be
resumed.

QUZ

DOCTOR Have you a doctor on board (or
is ...(name of person) on board)?

I have a doctor on board (or...
(name of person is on board).

QSQ

DRIFT What is the estimated drift of the
survival craft?

The estimated drift of the
survival craft is... (figures and
units).

QSE

ENDURANCE How much fuel have you
remaining (expressed as hours
and/or minutes of
consumption)?

Fuel remaining is...(hours and/
or minutes of consumption).

QBD

HOMING Fly for...minutes on a magnetic
heading of... degrees.

QGU

UNCLASSIFIED
ACP 131(F)

3-2
Original

UNCLASSIFIED

KEY QUESTION ANSWER, ADVICE OR
ORDER

SIGNAL

Shall I home ship or aircraft to
my position?

Home ship or aircraft... (call
sign)...
1. to your position by
transmitting your call sign and
long dashes on...kHz (or MHz).
2. by transmitting on...kHz(or
MHz) TRUE track to reach you.

QUU

IFF IFF switched ON in distress
position.

ZPN

Are your navigation lights
working?

My navigation lights are
working.

QUI LIGHTS

Shall I train my searchlight
nearly vertical on a cloud,
occulting if possible and, if your
aircraft is seen or heard, deflect
the beam up wind and on the
water (or land) to facilitate your
landing?

Please train your search light on
a cloud, occulting if possible
and, if my aircraft is seen or
heard, deflect the beam up wind
and on the water (or land) to
facilitate my landing.

QUQ

Will you indicate your position
by...
1. searchlight?
2. black smoke trail?
3. pyrotechnic lights?

My position is indicated by...
1. searchlight.
2. black smoke trail.
3. pyrotechnic lights.

QUP MARKING

Is position of incident marked? Position of incident is marked
by...
1. flame or smoke float.
2. sea marker.
3. sea marker dye.
4. (specify other marking)..

QUT

NEWS OF Have you news of...(call sign)? Here is news of...(call sign). QUA
POSITION Is position of survival craft

marked?
Position of survival craft was
marked at...hours by...
1. flame or smoke float.
2. sea marker.
3. sea marker dye.
4. (specify other marking).

QUY

POSITION
INDICATING

Have you received the signals of
emergency position indicating
radio beacons...kHz (or MHz)?

I have received the signals an of
an emergency position
indicating radio beacons
on...kHz (or MHz).
(MARITIME USE ONLY)

QOK

UNCLASSIFIED
ACP 131(F)

3-3
Original

UNCLASSIFIED

KEY QUESTION ANSWER, ADVICE OR

ORDER
SIGNAL

RADIO-
BEACON

Will you listen on...kHz (or
MHz) signals for emergency
position indicating radio
beacons?

I am listening on...kHz (or MHz)
for signals of emergency
position-indicating radio
beacons
(MARITIME USE ONLY)

QOJ

PROCEED-
(ING)

Are you proceeding to the
position of incident and if so
when do you expect to arrive?

I am proceeding to the position
of incident and expect to arrive
at...hours(on...date).

QTY

May I be relieved (at...hours)? You may expect to be relieved
at...hours (by..
1. aircraft... (identification)

(type...).
2. vessel whose call sign

is...(call sign) (and/or whose
name is...(name)).

QKF RELIEF

Will relief take place when...
(identification) establishes...
1. visual.
2. communications, contact

with survivors?

Relief will take place when
(identification) establishes...
1. visual.
2. communications,
 contact with survivors.

QKG

Have you effected rescue? I have effected rescue and am
proceeding to...base (with...
persons injured requiring
ambulance).

QSF

What has the rescue vessel or
rescue aircraft recovered?

...(identification) has
recovered...
1. …..(number) survivors.
2. wreckage.
3.(number) bodies.

QTD

RESCUE

Have survivors...
1. received survival equipment?
2. been picked up by rescue

vessel?
3. been reached by ground

rescue party?

Survivors...
1. are in possession of survival

equipment dropped by...
2. have been picked up by

rescue vessel.
3. have been reached by

ground rescue party.

QUR

SEA
CONDITIONS

 The sea conditions (at...
position)...
1. permit alighting but not

take-off.
2. render alighting extremely

hazardous.

QKC

UNCLASSIFIED
ACP 131(F)

3-4
Original

UNCLASSIFIED

KEY QUESTION ANSWER, ADVICE OR

ORDER
SIGNAL

Report details of the parallel
sweep (track) search being (or to
be) conducted?

or
In the parallel sweep (track)
search being (or to be)
conducted, what is (are)...
1. the direction of sweeps.
2. the separation between

sweeps.
3. the height above the datum,

employed in the search
pattern?

The parallel sweep (track)
search is being (or to be)
conducted...
1. with direction of sweeps...

degrees...(true or magnetic).
2. with...(distance figures and

units) separation between
sweeps.

3. at a height of... (figures)
above...(datum).

QKH

What other units are (or will be)
taking part in the operation (...
(identification of operation))?

In the operation
(identification)), the following
units are (or will be) taking
part... (name and units).

or
...(name) unit is taking part in
operation (...(identification))
(with effect from...hours).

QKO

Which pattern of search is being
followed?

The search pattern is...
1. parallel sweep.
2. square search.
3. creeping line ahead.
4. track crawl.
5. contour search
6. combined search by aircraft

and ship.
7. (specify).

QKP

SEARCH

Shall I search for...
1. aircraft,
2. ship,
3. survival craft, in the vicinity

of...latitude... longitude (or
according to any other
indication)?

Please search for...
1. aircraft,
2. ship,
3. survival craft, in the vicinity

of...latitude... longitude (or
according to any other
indication).

QUO

UNCLASSIFIED
ACP 131(F)

3-5
Original

UNCLASSIFIED

KEY QUESTION ANSWER, ADVICE OR

ORDER
SIGNAL

SIGHTING Have you sighted survivors or
wreckage? If so, in what
position?

Have sighted...
1. survivors in water.
2. survivors on rafts.
3. wreckage.
in position...latitude (or
according to any other...long
indication).

QUS

URGENCY Have you received the urgency
signal sent by... (call sign of

I have received the urgency
signal sent by...(call sign of
mobile station) at...hours.
mobile station)?

QUD

UNCLASSIFIED
ACP 131(F)

3-6
Original

UNCLASSIFIED

RADIO NAVIGATION

KEY QUESTION ANSWER, ADVICE OR
ORDER

SIGNAL

BEARINGS Do you intend to ask me for a
series of bearings?

I intend to ask you for a series of
bearings.

QDL

Will you indicate the
MAGNETIC heading for me to
steer towards you (or...) with no
wind?

The MAGNETIC heading for
you to steer to reach me (or...)
with no wind was ...degrees
(at...hours).

QDM BEARINGS,
MAGNETIC

What is my MAGNETIC
bearing from you (or from...)?

Your MAGNETIC bearing from
me (or from...) was...degrees
(at...hours).

QDR

BEARINGS,
TRUE

What is my TRUE bearing from
you?

or
What is my TRUE bearing
from... (call sign)?

or
What is the TRUE bearing of...
(call sign) from...(call sign)?

Your TRUE bearing from me
is...degrees (at...hours).

or
The TRUE bearing of... (call
sign) was... degrees (at... hours).

or
The TRUE bearing of... (call
sign) from... (call sign) was...
degrees at...hours.

QTE

HEADING,
MAGNETIC

Will you indicate the
MAGNETIC heading from me
to steer towards you (or...) with
no wind?

The MAGNETIC heading for
you to steer to reach me (or...)
with no wind was...degrees
(at...hours).

QDM

HEADING,
TRUE

Will you indicate the TRUE
track to reach you (or...)?

The TRUE track to reach me
(or...) is...degrees at... hours.

QUJ

HOLD You are...
1. To maintain height of...feet
and report over... (call sign)
range station;
2. To hold on... leg of the
beam... (call sign) range station
at height ...feet).

ZSI

Am I overhead? You are overhead. QFG
Do you see me?

or
Can you see the aerodrome?

or
Can you see... (aircraft).

I see you at... (cardinal or
quandrantal point of direction

or
I can see the aerodrome.

or
I see... (aircraft).

QGV
HOMING

Are you able to home on your
DF equipment?

I am able to home on my DF
equipment (on station...).

QSH

UNCLASSIFIED
ACP 131(F)

3-7
Original

UNCLASSIFIED

KEY QUESTION ANSWER, ADVICE OR

ORDER
SIGNAL

Will vessels in my immediate
vicinity (or in the vicinity of...
latitude.... longitude) (or of...)
please indicate their position,
TRUE course and speed?

Aeronautical Notes:
a) All stations of the inter-
national aeronautical
telecommunication service will
interpret this signal (in part) as
referring to TRUE TRACK.
b. English-speaking stations of
the maritime mobile service may
interpret this signal (in part) as
referring to TRUE HEADING.
When communicating with such
stations it is recommended that
supplementary use be made of
the signal QTI to avoid any
misunderstanding.

My position, TRUE course and
speed are...

Aeronautical Notes:
a) All stations of the
international aeronautical
telecommunication service will
interpret this signal (in part) as
referring to TRUE TRACK.
b) English-speaking stations of
the maritime mobile service may
interpret this signal (in part) as
referring to TRUE HEADING.
When communicating with such
stations it is recommended that
supplementary use be made of
the signal QTI to avoid any
misunderstanding.

QUN

Shall I home ship or aircraft to
my position?

* Aeronautical Note:
Stations of the international
aeronautical telecommunication
service will interpret "course" to
be “headings".

Home ship or aircraft...
1. (call sign) to your
position by transmitting your
call sign and long dashes on
...kHz (or Mhz).
2. (call sign) by
transmitting on... kHz (or MHz)
....courses* to steer to reach you.

QUU

Will you send your call sign and
dashes of five-seconds duration
at intervals in order that I (or...)
may home on you?

I am about to send my call sign
and dashes of five seconds
duration at intervals in order that
you (or...) may home on me.

ZMI

HOMING
(Cont’d)

 Change over to loop direction
finding on...kHz (or MHz) (and
home on transmissions made
by).

ZMN

POSITION

 Aircraft plotted (believed be
you) in position...on
track...degrees at...hours.

QKN

UNCLASSIFIED
ACP 131(F)

3-8
Original

UNCLASSIFIED

KEY QUESTION ANSWER, ADVICE OR

ORDER
SIGNAL

Will you give me the position of
my station according to the
bearings taken by the direction
finding stations which you
control?

The position of your station
according to the bearings taken
by the direction-finding stations
which I control
was...latitude...longitude,
class...at...hours.
Aeronautical Note: In the
aeronautical direction finding
service any other indication of
position may be used.

QTF POSITION

What is your position in latitude
and longitude (or according to
any other indication)?

My position is...latitude
...longitude (or according to any
other indication).

QTH

Will you send two dashes of ten
seconds each followed by your
call sign (repeated .. times)
(on...kHz(or MHz))?

or
Will you request...to send two
dashes of ten seconds followed
by his call sign (repeated...times)
on... kHz (or MHz)?

I am going to send two dashes of
ten seconds each followed by
my call sign (repeated times)
(or... kHz (or MHz)).

or
I have requested...to send two
dashes of ten seconds followed
by his call sign (repeated...times)
on...kHz (or MHz).

QTG PROCEDURE

Am I to carry out the procedure
appropriate to the use of the
...(facility)?

You are to carry out the
procedure appropriate to the use
of the ...(facility).

ZQD

What is my distance to your
station (or to...)?

Your distance to my station (or
to...) is... (distance figures and
units). Note: This signal is
normally used in conjunction
with one of the signals QDM,
QDR, QTE or QUJ.

QGE STATION
DISTANCE

How far approximately are you
from my station?

The approximate distance
between our stations is ...
nautical miles (or...kilometres).

QRB

 Steer...degrees for 2 minutes if
possible and send call sign and
long dashes while you are so
doing.

ZML STEER

What is the Grid Course for me
to steer to reach you (or...)?

The Grid Course for you to steer
to reach me (or...) is...degrees at
...hours.

ZMV

UNCLASSIFIED
ACP 131(F)

3-9
Original

UNCLASSIFIED

DIRECTION FINDING

KEY QUESTION ANSWER, ADVICE OR
ORDER

SIGNAL

Do you intend to ask me for a
series of bearings?

I intend to ask you for a series of
bearings.

QDL

What was bearing of unknown
station (or station using call sign
...) at... (time (on...kHz (or
MHz))?

Bearing of unknown station (or
station using call sign...) was ...
(at...time) class... (on...kHz (or
MHz).

ZMA

 Bearing of you (or of...) was ...
(class...) from me (or from...)
at... (time).

ZMB

 Bearing of station which
answered message (or
transmission) from... was... (at...
(time)) class...(on...kHz (or
MHz)).

ZMC

 1. Your bearing appears to be
between...degrees and... degrees,
and sense indicates you are to
the ...(direction) of this station;
2. Your bearing is changing
rapidly.

ZMD

 Pass in direction finding
bearing(of...) obtained on...kHz
(or MHz) (or between...and...
kHz (or MHz).

ZME

Will you endeavour to obtain a
direction finding bearing of
station now transmitting (or
of...) (on...kHz (or MHz))?

Bearing of station now
transmitting (or of...) (on...kHz
(or MHz)) was...(class...) sense
determined at...

ZMF

 This bearing (course or position)
is unreliable. Error in excess of
class C Bearing (or position)
may amount...degrees or miles).

ZMG

BEARINGS

 Check...
1. Correctness of last QDR;
2. Sense of last QDR;
3. Correctness of last QDM;
4. Sense of last QDM).

ZMJ

UNCLASSIFIED
ACP 131(F)

3-10
Original

UNCLASSIFIED

KEY QUESTION ANSWER, ADVICE OR

ORDER
SIGNAL

 Cannot determine your (or...'s...
1. Position;
2. Bearing.

ZMK BEARINGS
(Cont’d)

 Increase height to enable more
accurate bearing to be
completed.

ZMM

BEARINGS,
MAGNETIC

What is my MAGNETIC
bearing from you (or from…)?

Your MAGNETIC bearing from
me (or from...) was... degrees
(at...hours).

QDR

BEARINGS,
TRUE

What is my TRUE bearing from
you?

or
What is my TRUE bearing
from... (call sign)?

or
What is the TRUE bearing
of...(call sign) from... (call sign)?

Your TRUE bearing from me
is... degrees (at...hours).

or
Your TRUE bearing from... (call
sign) was...degrees (at... hours).

or
The TRUE bearing of... (call
sign) from... (call sign) was...
degrees at...hours.

QTE

What is my distance to (or to...)
your station (or to...)?

Your distance to my station is...
(distance figures and units).
Note: This signal is normally
used in conjunction with one of
the signals QDM, QDR, QTE or
QUJ.

QGE DISTANCE

How far approximately are you
from my station?

The approximate distance
between our stations is...
nautical miles (or...kilometres).

QRB

GUARD Take over direction finding
guard as previously ordered
(on...kHz (or MHz)) (from... to...
kHz (or MHz)).

ZMR

HOMING Change over to loop direction
finding on...kHz (or MHz) (and
home on transmissions made
by...).

ZMN

UNCLASSIFIED
ACP 131(F)

3-11
Original

UNCLASSIFIED

KEY QUESTION ANSWER, ADVICE OR

ORDER
SIGNAL

Will you send two dashes of ten
seconds each followed by your
call sign (repeated...times)
(on...kHz or MHz))?

or
Will you request...to send two
dashes of ten seconds followed
by his call sign (repeated...
times) on...kHz (or MHz)?

I am going to send two dashes of
ten seconds each followed by
my call sign (repeated... times)
(on...kHz (or MHz)).

or
I have requested...to send two
dashes of ten seconds followed
by his call sign (repeated...
times) on...kHz (or MHz).

QTG LISTEN

 1. Listen (for...) on direction
finding on ...kHz, (or MHz) (or
between...and... kHz (or MHz));
2. Shift to direction finding
frequency...and listen for call
sign...).

ZMU

Will you give me the position of
my station according to the
bearings taken by the D/F
stations which you control?

The position of your station
according to the bearings taken
by the D/F stations which I
control was... latitude...longitude
(or other indication of position),
class...at...hours.

QTF

What is your position in latitude
and longitude (or according to
any other indication)?

My position is... latitude...
longitude (or according to any
other indication).

QTH

What is my position by direction
finding bearing from nearest
landmark (or from...)?

Your position by direction
finding cross bearings from
nearest landmark (or from ...)
is...(class...) at.. (hours)

ZMO

 Endeavor to plot position from
bearings taken on station(s) now
transmitting (or of...) (on...kHz
(or MHz)).

ZMP

POSITION

 Cannot determine your position,
you are in line or nearly in line
with direction finding station
baseline.

ZMQ

PROCEDURE Surface craft using call sign...
cooperating. Change to... kHz
(or MHz) and follow direction
finding procedure when called.

ZMH

UNCLASSIFIED
ACP 131(F)

3-12
Original

UNCLASSIFIED

KEY QUESTION ANSWER, ADVICE OR
ORDER

SIGNAL

PROCEDURE
(Cont’d)

 Carry out short direction finding
procedure (as locally
prescribed).

ZMS

SENSE Sense determination unreliable,
bearing may be reciprocal.

ZMT

UNCLASSIFIED
ACP 131(F)

3-13
Original

UNCLASSIFIED

AERONAUTICAL AND SEA OPERATIONS

KEY QUESTION ANSWER, ADVICE OR
ORDER

SIGNAL

 I am about to wind in my aerial. QBE AERIAL
 I am working on trailing aerial.

or
Work on trailing aerial

QCY

Will you inform me when you
are on... leg of approach?

I am on...
1. cross-wind leg
2. down-wind leg
3. base leg
4. final leg
of approach

QHE

May I make a... approach (at...
(place)?

or
Are you making an... approach?

You may make a... approach
(at...(place)).

or
I am making an... approach.

QHQ

APPROACH

May I make an approach using
the facility indicated?

You may approach using the
facility indicated.

ZSG

 Arrange your flight in order to
arrive over... (place) at...hours.

or
I am arranging my flight in order
to arrive over... (place) at...hours.

QAG ARRIVAL

What is your estimated time of
arrival at... is...hours. (or over...)
(place)?

My estimated time of arrival at...
(or over...) (place)

QRE

BEACON 1. Is the... visual beacon (at...
(place)) in operation?
2. Will you switch on the...
visual beacon (at...(place))?
3. Will you extinguish the
aerodrome visual beacon (at...
(place)) until I have landed?

1. The...visual beacon (at...
(place)) is in operation.
2. I will switch on the... visual
beacon (at...(place)).
3. I will extinguish the
aerodrome visual beacon (at...
(place)) until your landing is
completed.

QFD

CARGO
VESSEL

Are you a cargo vessel? I am a cargo vessel. QSC

CIRCUIT Is a right hand circuit in force
at... (place)?

A right - hand circuit is in force
at... (place).

QES

CLEARANCE May I have clearance (for...)
from... (place and/or control)
to... (place and/or control) at...
(figures and units) height above
(datum)?

You are cleared (or... is cleared)
by...from...(place and/or control
to...(place and/or control) at...
(figures and units) height above
... (datum).

QAB

UNCLASSIFIED
ACP 131(F)

3-14
Original

UNCLASSIFIED

KEY QUESTION ANSWER, ADVICE OR
ORDER

SIGNAL

When may I expect approach
clearance?

Expect approach clearance at...
hours. or
No delay expected.

QCE

 Delay indefinite. Expect
approach clearance not later than
...hours.

QCF

May I be cleared to land (at...
(place))?

You are cleared to land (at...
(place)).

QGN

CLEARANCE
(Cont’d)

May I enter traffic circuit at...
(figures and units) height
above...(datum)?

Cleared to enter traffic circuit
at...(figures and units) height
above... (datum).

QHG

Are you flying in cloud? I am flying in cloud at... (figures
and units) height above...
(datum) (and I am ascending
(descending) to... (figures and
units) height above that datum)

QBF

Are you flying above cloud? I am flying above cloud and
at...(figures and units) height
above...(datum).

or
Maintain a vertical distance of...
(figures and units) above cloud,
smoke, haze or fog levels.

QBG

Are you flying below cloud? I am flying below cloud and at...
(figures and units) height
above...(datum).

or
Maintain a vertical distance of...
(figures and units) below cloud.

QBH

Are you flying with no cloud in
your vicinity?

I am flying with no cloud in my
vicinity and at...(figures and
units) height above... (datum).

QBK

Are you flying between two
layers of cloud?

I am flying between two layers
of cloud and... (figures and units)
height above...(datum)

QBN

Are you flying in and out of
cloud?

I am flying in and out of cloud
and at...(figures and units) height
above...(datum).

QBP

CLOUD

Report your flying conditions in
relation to clouds.

The reply to QBZ ĪM̄Ī is given
by the appropriate answer form
of signals QBF, QBG, QBH,
QBK, QBN and QBP.

QBZ

UNCLASSIFIED
ACP 131(F)

3-15
Original

UNCLASSIFIED

KEY QUESTION ANSWER, ADVICE OR
ORDER

SIGNAL

COLLISION Is there any risk of collision? There is risk of collision.
Note: This signal should be
followed by appropriate Q
signals or ICAO approved
abbreviations giving instructions
for avoiding collision.

QAK

Are you experiencing
communication difficulties
through flying in a storm?

I am experiencing
communication difficulties
through flying in a storm.
Note: Attention is invited to the
possible supplementary use of
signals QAR, QBE, QCS, QRM,
QRN, QRX, QSZ or the signal
CL to amplify the meaning
associated with signal QAZ.

QAZ

Have you anything for me? I have nothing for you. QRU
Can you communicate by
radiotelegraphy (500 kHz)?

I can communicate by
radiotelegraphy (500 kHz).
(MARITIME USE ONLY)

QOA

Can you communicate by
radiotelephony (2182 kHz)?

I can communicate by
radiotelephony (2182 kHz)
(MARITIME USE ONLY)

QOB

Can you communicate by
radiotelephony (channel 16 -
Frequency 156.80 MHz)

I can communicate by
radiotelephony (channel 16 -
Frequency 156.80 Mhz).
 (MARITIME USE ONLY)

QOC

COMMUNI-
CATION

Can you communicate with me
in...
0) Dutch 5. Italian
1. English 6. Japanese
2. French 7. Norwegian
3. German 8. Russian
4. Greek 9. Spanish

I can communicate with you in...
0) Dutch 5. Italian
1. English 6. Japanese
2. French 7. Norwegian
3. German 8. Russian
4. Greek 9. Spanish
(MARITIME USE ONLY)

QOD

CONTROL Will you accept control (or
responsibility) of (for) ...now (or
at...hours)?

I will accept control (or
responsibility) of (for) ...now (or
at...hours).

QDP

At what time did you depart at...
hours from...(place)?

I departed from...(place) QTN DEPARTURE

Are you airborne?
or

Have you left dock (or port)?

I am airborne
or

I have left dock (or port).

QTO

UNCLASSIFIED
ACP 131(F)

3-16
Original

UNCLASSIFIED

KEY QUESTION ANSWER, ADVICE OR

ORDER
SIGNAL

DEPARTURE
(Cont’d)

Are you (or is...) ...
1. Airborne;
2. Waterborne;
3. On land.?

I am (or...is) ...at...(time)
1. Airborne;
2. Waterborne;
3. On land.

ZQC

May I have clearance (for...)
from... (place and/or control)
to... (place and/ or control) at...
(figures and units) height
above... (datum)?

You are cleared (or...is cleared)
by...from... (place and/or control)
to...(place and/or control)
at...(figures and units) height
above...(datum).

QAB

Are you going to land at...
(place)?

or
Has aircraft...landed at... (place)?
(See also signal QTP).

I am going to land at.. (place).
or

(You may) land at...(place).
or

Aircraft...landed at...(place). (see
also signal QTP).

QAL

DESTINATION

Where are you bound and where
are you from?

I am bound for...from.. QRD

DOCKING Are you going to alight (or
land)?

or
Are you going to enter dock (or
port)?

I am going to alight (or land).
or

I am going to enter dock (or
port).

QTP

DOCTOR Have you a doctor on board (or
is ...(name of person) on board)?

I have a doctor on board (or...
(name of person) is on board).

QSQ

Will you give me the latest
information concerning... facility
(at... (place))?

The latest information
concerning ...facility (at...
(place)) is as follows...
Note: The information is given
by sending appropriate NOTAM
Code groups.

QFP FACILITY

 I am not equipped to give the
information (or provide the
facility requested.

QNO

Are you flying in cloud? I am flying in cloud at... (figures
and units) height above...
(datum) (and I am ascending
(descending) to... (figures and
units) height above the datum).

QBF FLIGHT
CONDITIONS

Report your flying conditions in
relation to clouds.

The reply to QBZ ĪM̄Ī is given
by the appropriate answer form
of signals QBF, QBG, QBH,
QBK, QBN and QBP.

QBZ

UNCLASSIFIED
ACP 131(F)

3-17
Original

UNCLASSIFIED

KEY QUESTION ANSWER, ADVICE OR
ORDER

SIGNAL

Are you flying in visual
meteorological conditions?

I am flying in visual
meteorological conditions.

or
Fly at all times in visual
meteorological conditions.

QDT FLIGHT
CONDITIONS
(Cont’d)

Are you flying in a horizontal
visibility of less than... (figures
and units)?

I am flying in a horizontal
visibility of less than... (figures
and units) at... (figures and units)
height above...(datum).

QDV

Is flight under IFR compulsory
at...(place) (or from...
to...(place))?

Flight under IFR is compulsory
at...(place) (or from...to...
(place)).

QBI

What is the nearest aerodrome at
which flight under VFR is
permissible and which would be
suitable for my landing?

Flying under VFR is permissible
at...(place) which would be
suitable for your landing.

QBO

FLIGHT
RULES

 Cancel my IFR flight plan. QDU
 I am about to jettison fuel. QAU FUEL
How much fuel have you
remaining (expressed as hours
and/or minutes of consumption)?

Fuel remaining is...(hours and/
or minutes of consumption).

QBD

GLIDER Do you have glider in tow? 1. We have glider in tow;
2. We are forced to release
glider at (approximate position).

ZSE

 Fly for...minutes on a heading
that will enable you to maintain
a track reciprocal to your present
one.

QGT

 Fly for...minutes on a magnetic
heading of...degrees.

QGU

What is your heading? My TRUE heading is...degrees QTL

HEADING

What is your MAGNETIC
heading?

My MAGNETIC heading is...
degrees.

QTM

UNCLASSIFIED
ACP 131(F)

3-18
Original

UNCLASSIFIED

KEY QUESTION ANSWER, ADVICE OR

ORDER
SIGNAL

What is your height above...
(datum)?

I am at...(figures and units)
height above...(datum).
Note: An aircraft is permitted to
reply to QAH ĪM̄Ī by using any
of the answer forms of signals
QBF, QBG, QBH, QBK, QBN
or QBP. In such cases the signal
QAH is omitted from the reply.

or
Arrange your flight so as to
reach...(figures and units) height
above...(datum) at... (hours or
place).

QAH

 Ascend (or descend) to.. (figures
and units) height above...
(datum) before encountering
instrument meteorological
conditions or if visibility falls
below... (figures and units of
distance) and advise.

QBS

Have you reached the...(figures
and units) height above...
(datum) (or...(area or place))?

I have reached the...(figures and
units) height above... (datum)
(or...(area or place)).

or
Report reaching the...(figures
and units) height above...
(datum) (or... (area or place)).

QBV

Have you left the... (figures and
units) height above...(datum)
(or...(area or place))?

I have left the... (figures and
units) height above... (datum)
(or... (area or place)).

or
Report leaving the... (figures and
units) height above... (datum)
(or... (area or place)).

QBX

HEIGHT
ALTITUDE

May I change from...(figures and
units) to...(figures and units)
height above ...(datum)?

You may change from..(figures
and units) to...(figures and units)
height above...(datum).

or
I am changing from...(figures
and units) to...(figures and units)
height above...(datum).

QCA

UNCLASSIFIED
ACP 131(F)

3-19
Original

UNCLASSIFIED

KEY QUESTION ANSWER, ADVICE OR
ORDER

SIGNAL

May I descend below the
clouds?

You may descend below the
clouds.

QFH

What height above...(datum)...
1. should I maintain?
2. are you maintaining
3. do you intend cruising at?

1. Maintain (or fly at)... (figures
and units) height
above…(datum).
2. I am maintaining...(figures
and units) height
above...(datum).
3. I intend cruising at... (figures
and units) height above...
(datum).

QFM

What is your desired rate of
descent expressed in hundreds of
feet per minute?

My desired rate of descend is...
hundreds of feet per minute.

ZQE

May I ascend to... (height)? You may ascend to...(height). ZSA
May I descend to... (height)? You may descend to...(height). ZSB

HEIGHT
ALTITUDE
(Cont’d)

 You are...
1. To maintain height of...feet
and report over...(call sign) range
station;
2. To hold on...leg of the
beam...(call sign) range station at
height...feet.

ZSI

Shall I hold my position? Hold your position QEN
May I hold at... (place)? Hold at...(place) at... (figures and

units) height above... (datum)
and await orders.

QGQ

 Hold on...direction of... facility. QGZ

HOLD

 You are...
1. To maintain height of...feet
and report over...(call sign) range
station;
2. To hold on...leg of the
beam...(call sign) range station at
height...feet.

ZSI

 Switch ON IFF. ZSC
 IFF switched OFF. ZSD

IFF

 Switch off...
1. IFF;
2. IFF sets for 10 minutes in
area denoted except for ships
whose call signs follow.

ZSF

LANDING May I land immediately? You may land immediately. QFO

UNCLASSIFIED
ACP 131(F)

3-20
Original

UNCLASSIFIED

KEY QUESTION ANSWER, ADVICE OR
ORDER

SIGNAL

May I land using... (procedure or
facility)?

You may land using...
(procedure or facility).

QGH

 Landing is prohibited at...
(place).

QGO

What is my number for landing? You are number...to land. QGP
Are you making an emergency
landing?

I am making an emergency
landing.

or
Emergency landing being made
at...(place). All aircraft below
...(figures and units) height
above...(datum) and within a
distance of... (figures and units)
leave...(place or headings).

QHH

Are you going to alight (or
land)?

or
Are you going to enter dock (or
port)?

I am going to alight (or land).

or
I am going to enter dock(or
port).

QTP

Will you be forced to alight (or
land)?

I am forced to alight (or land)
immediately.

or
I will be forced to alight (or
land) at...(position or place)
at...hours.

QUG

LANDING
(Cont’d)

What is the magnetic direction in
which landing is to be made?

The magnetic direction in which
landing is to be made is ...
degrees.

ZQB

Does my landing gear appear
damaged?

Your landing gear appears
damaged.

QFR LANDING
GEAR

Does my landing gear appear to
be down and in place?

Your landing gear appears to be
down and in place.

QGW

LANDING
SURFACE

What is the condition of the
landing surface at...(place)?

The condition of the landing
surface at...(place) is...
Note: The information is given
by sending appropriate NOTAM
Code groups.

QEM

LIGHTING The...
1. approach
2. runway
3. approach and runway lights
…... are out of order.

QFB

UNCLASSIFIED
ACP 131(F)

3-21
Original

UNCLASSIFIED

KEY QUESTION ANSWER, ADVICE OR
ORDER

SIGNAL

Are the aerodrome lights lit? The aerodrome lights are lit.
or

Please light the aerodrome lights.

QFI

Are the approach and runway
lights lit?

The approach and runway lights
are lit.

or
Please light the approach and
runway lights.

QFQ

Are the floodlights switched on? The floodlights are switched on.
or

Please switch on the floodlights.

QFV

 I am not equipped to give the
information (or provide the
facility) requested.

QNO

Are your navigation lights
working?

My navigation lights are
working.

QUI

Shall I train my searchlight
nearly vertical on a cloud,
occulting if possible and, if your
aircraft is seen or heard, deflect
the beam up wind and on the
water (or land) to facilitate your
landing?

Please train your searchlight on a
cloud, occulting if possible and,
if my aircraft is seen or heard,
deflect the beam up wind and on
the water (or land) to facilitate
my landing.

QUQ

LIGHTING
(Cont’d)

 The landing lights at the
aerodrome (or at the aerodrome
at ...) are out of order.

ZQA

 There are obstructions to the... of
runway...

QGC OBSTRUCTION

Are there on my track any
obstructions whose elevation
equals or exceeds my altitude?

There are obstructions on your
track...(figures and units) height
above...(datum).

QGD

OVERSHOOT
PROCEDURES

 I am about to carry out overshoot
procedure.

QAW

Have I reached my parking area?
or

Have you reached your parking
area?

You have reached your parking
area.

or
I have reached my parking area.

QEF PARKING

May I leave the parking area?
or

Have you left the parking area?

You may leave the parking area
or

I have left the parking area.

QEG

UNCLASSIFIED
ACP 131(F)

3-22
Original

UNCLASSIFIED

KEY QUESTION ANSWER, ADVICE OR

ORDER
SIGNAL

Will you advise me when you
are (were) at (over) ...(place)?

I am (was) at (over)...(place)
(at... hours) (at...(figures and
units) height above... (datum).

QAF

Will you advise me when you
pass (passed)...(place) bearing
090 (270) degrees relative to
your heading?

I passed...(place) bearing...
degrees relative to my heading
at...hours.

QAY

Shall I hold my position? Hold your position. QEN
Are you (or is...)
1. waterborne?
2. on land?

I am (or...is)...
1. waterborne) at...hours.
2. on land.

QHI

 Aircraft plotted (believed to be
you) in position...on track...
degrees at...hours.

QKN

 I am approaching my point of no
return.

QNR

How far approximately are you
from my station?

The approximate distance
between our stations is... nautical
miles (or...kilometres).

QRB

What is your position in
latitude/longitude (or according
to any other indication)?

My position is...latitude...
longitude (or according to any
other indication).

QTH

POSITION

What was your time over last
compulsory reporting point, and
ETA at next compulsory
reporting point?

My time over last compulsory
reporting point was ...and my
ETA at next compulsory
reporting point is...

ZVB

PRESSURE What should I set on the sub -
scale of my altimetre so that the
instrument would indicate my
elevation if I were on the ground
at your station?

If you set the sub - scale of your
altimetre to read millibars (or
hundredths of an inch*), the
instrument would indicate your
elevation if you were on the
ground at my station at...hours.
*Note: When the setting is given
in hundredths of an inch the
abbreviation "INS"

QNH

 I am approaching my point of no
return.

QNR RETURN

Are you returning to...(place)? I am returning to...(place)
or

Return to...(place).

QRF

UNCLASSIFIED
ACP 131(F)

3-23
Original

UNCLASSIFIED

KEY QUESTION ANSWER, ADVICE OR

ORDER
SIGNAL

What is the magnetic
direction(or number) of the
runway to be used?

The magnetic direction (or
number) of the runway to be
used is...
Note: The runway number is
indicated by a two-figure group
and the magnetic direction by a
three-figure group.

QFU

What is the length of the runway
in use in ...(units)?

The length of runway...now in
use is...(figures and units).

QFW

 There are obstructions to the...of
runway...

QGC

RUNWAY

What is the length in yards of the
runway in use?

The length of the runway in use
is...yards.

ZQF

What is the essential traffic?
Note: Relates to aircraft and not
communication traffic.

The essential traffic is...
Note: Relates to aircraft and not
communication traffic.

QAI

Am I near a prohibited area
(or...prohibited area)?

You are...
1. near
2. flying over
a prohibited area (or... prohibited
area).

QAQ

 Make a 360 - degree turn
immediately (turning to the...).

or
I am making a 360 - degree turn
immediately (turning to the...).

QCI

Shall I circle the aerodrome (or
go around)?

Circle the aerodrome (or go
around).

QHZ

SAFETY

Have you received the safety
signal sent by ... (name and/or
call sign)?

I have received the safety signal
sent by...(name and/or call sign)
(MARITIME USE ONLY)

QOE

SEE ME Do you see me?
or

Can you see the aerodrome?
or

Can you see... (aircraft)?

I see you at... (cardinal or
quandrantal point of direction).

or
I can see the aerodrome.

or
I see...(aircraft).

QGV

SPEED What is your speed? (Requests
the speed of a ship or aircraft
through the water or air
respectively.)

My speed is...knots (or...
kilometres or... statute miles per
hour). (Indicates the speed of a
ship or aircraft through the water
or air respectively).

QTJ

UNCLASSIFIED
ACP 131(F)

3-24
Original

UNCLASSIFIED

KEY QUESTION ANSWER, ADVICE OR
ORDER

SIGNAL

SPEED
(Cont’d)

What is the speed of your
aircraft in relation to the surface
of the earth?

The speed of my aircraft in
relation to the surface of the
earth is...knots (or...kilometres
or...statute miles per hour).

QTK

STEER What is the Grid Course for me
to steer to reach you (or...)?

The Grid Course for you to steer
to reach me (or...) is...degrees
at...hours.

ZMV

May I assume position for take
off?

or
Have you assumed position for
take-off?

Cleared to hold at take-off
position for runway number...

or
I am assuming take-off position
for runway number...and am
holding.

QEJ

Are you ready for immediate
take-off?

I am ready for immediate
take-off.

QEK

TAKE - OFF

May I take-off (and make a...
hand turn after take-off)?

You are cleared to take-off (turn
as follows after take off...).

QEL

May I taxi to... (place)? Cleared to taxi to... (place). (The
place is given in plain language)

QCH

May I cross the runway ahead of
me?

You may cross the runway ahead
of you.

QEA

May I turn at the intersection? Taxi as follows at the
intersection...
(straight ahead DRT.
turn left LEFT
turn right RITE).

QEB

May I make a 180 degree turn
and return down the runway?

You may make a 180 - degree
turn and return down the
runway.

QEC

Shall I follow the pilot vehicle? Follow the pilot vehicle. QED
May I move to the holding
position for runway number...?

or
Have you moved to the holding
position for runway number...?

Cleared to the holding position
for runway number...

or
I have moved to the holding
position for runway number...

QEH

TAXIING

Shall I clear the runway (or
landing area)?

or
Have you cleared the runway (or
landing area)?

Clear the runway (or landing
area).

or
I have cleared the runway (or
landing area).

QEO

UNCLASSIFIED
ACP 131(F)

3-25
Original

UNCLASSIFIED

KEY QUESTION ANSWER, ADVICE OR

ORDER
SIGNAL

What track should I make good?

or
What track are you making
good?

Make good a track from...
(place) on...degrees...(true or
magnetic).

or
I am making good a track from...
(place) on...degrees... (true or
magnetic).

QGK

 Fly for...minutes on a heading
that will enable you to maintain
a track reciprocal to your present
one.

QGT

TRACK

What is your TRUE track? My TRUE track is...degrees. QTI
TRAFFIC What is the essential traffic?

Note: Relates to aircraft and not
communication traffic.

The essential traffic is...
Note: Relates to aircraft and not
communication traffic.

QAI

May I enter the... (control area or
zone) at...(place)?

You may enter the... (control
area or zone) at...(place).

QGL ZONE

 Leave the...(control area or zone) QGM

UNCLASSIFIED
ACP 131(F)

3-26
Original

UNCLASSIFIED

METEOROLOGY

KEY QUESTION ANSWER, ADVICE OR
ORDER

SIGNAL

CLOUD What is the amount, type and
height above official aerodrome
elevation of the base of the
cloud (at...(place))?

The amount, type and height
above official aerodrome
elevation of the base of the cloud
at...(place) at...hours is: ...eighths
(...type) at...(figures and units)*
height above official aerodrome
elevation.

QBB

*Note: The cloud amount, type (if reported and vertical distance information is reported in
sequence if several cloud layers are present, the order of reporting being from low to high levels
in accordance with the following cloud layer specifications:

a) the lowest individual layer of any amount;
b) the next higher individual layer the amount of which is three-eighths or more (to the
nearest eighth);
c) the next higher individual layer the amount of which is five-eighths or more (to the
nearest eighth).

Example: - QBB CYUL 1300 2 300 FT 3 1500 FT 6 9000 FT =
What is the amount, type and
height above...(datum) of the
top of the cloud (at... (position
or zone))?

At...hours at...(position or zone)
the top of the cloud is: amount...
eighths (...type) at... (figures and
units) height above...(datum).

QBJ

What is the amount, the type
and the height above...(datum)
of the base of the cloud at...
(place, position or zone)?

At...(place, position or zone) the
base of the cloud is... eighths...
type at...(figures and units) height
above...(datum).
Note: If several cloud layers or
masses are present, the lowest is
reported first.

QFC

CLOUD
(Cont’d)

Report the vertical distribution
of cloud (at... (position or zone))
as observed from your aircraft.

The vertical distribution of cloud
as observed from my aircraft at...
hours at ... (position or zone) is:
lowest layer observed *... eighths
(...type) with base of...(figures
and units) and tops of...(figures
and units) (*and similarly in
sequence for each of the layers
observed.) height above...
(datum).
Example: = QMI 1400 11 2
CU 1000 FT 2500 FT 6 SC
6000 FT 10000 FT 5 AC
13000 FT 14000 FT ALT=

QMI

UNCLASSIFIED
ACP 131(F)

3-27
Original

UNCLASSIFIED

KEY QUESTION ANSWER, ADVICE OR
ORDER

SIGNAL

Report meteorological
conditions as observed from
your aircraft (at... (position or
zone)) (at... hours).

The meteorological conditions as
observed from my aircraft
at...(position or zone) at... hours
at...(figures and units) height
above...(datum) are...
Note: The information may be
given in AIREP, or Q Code form.
When given in Q Code, the
following sequence of Q signal
answer (or advice) forms is used:
QMX, QNY, QAO, QDF, QMI,
QFT and QNI.

QBC CONDITIONS

Please report the present
meteorological landing
conditions (at... (place)).

The present meteorological
landing conditions at..(place) are..
Note: When given in Q Code the
information is sent in the
following sequence: QAN, QBA,
QNY, QBB, QNH and/or QFE
and, if necessary, QMU, QNT,
QBJ. It is not normally necessary
to precede the QAN, QBA, QNY
and QBB information by these Q
signals but this may be done if
considered desirable.

QFY

 If more than one tropical wind
warning message in this sequence
is awaiting transmission, transmit
highest serial number first.
(Sequence/serial is under-stood to
include tropical warning name or
number and consecutive warning
number).

ZPU

 If the earlier wind warnings
identified by DTG(s) following
this signal are awaiting trans-
mission, file those warnings
without further transmission.

ZPV

DELIVERY

 This message canceled at time
indicated. File without further
transmission.

ZPW

UNCLASSIFIED
ACP 131(F)

3-28
Original

UNCLASSIFIED

KEY QUESTION ANSWER, ADVICE OR

ORDER
SIGNAL

What is the meteorological
forecast for... (flight, route,
section of route or zone) for the
period... hours until... hours?

The meteorological forecast for...
(flight, route, section of route or
zone) for the period...hours
until...hours is...
Note: When the forecast is given
in Q Code the following
sequence of Q signal answer (or
advice) forms is to be given:
QAO, QMX, QMI, QNY, QBA,
QMW, QFT and QNI.

QFA

What is the aerodrome
meteorological forecast for...
(place) for the period...hours
until...hours?

The aerodrome meteorological
forecast for...(place) for the
period...hours until...hours is...
Note: When given in Q Code the
following sequence of Q signal
answer (or advice) forms is to be
used: QAN, QBA, QNY, QBB
and, if necessary, QMU, QNT
and QBJ.

QFZ

Have you any amendments to
the flight forecast in respect of
section of route yet to be
traversed?

The following amendment(s)
should be made to the flight
forecast...(If no amendments,
signal QMZ NIL).

QMZ

FORECAST

Can you give me in the
following order information
concerning: the direction in
degrees TRUE and speed of the
surface wind; visibility; present
weather; and amount, type and
height of base of cloud above
surface elevation...(place of
observation)?

Here is the information
requested:... (the units used for
speed and distances should be
indicated).

QUB

ICE Between what heights above...
(datum) has ice formation been
observed (at... (position or
zone))?

Ice formation has been observed
at...(position or zone) in the type
of...and with an accretion rate
of... between ...(figures and units)
and... (figures and units) heights
above... (datum).

QFT

UNCLASSIFIED
ACP 131(F)

3-29
Original

UNCLASSIFIED

KEY QUESTION ANSWER, ADVICE OR

ORDER
SIGNAL

OBSERVATION What is the latest available
meteorological observation for...
(place)?

Meteorological observation made
at...(place) at...hours was as
follows...
Note: The information may be
given in Q Code form or the
AERO form of the international
meteorological figure code.
When in Q Code, the information
is to be given in the following
sequence of Q signal answer (or
advice) forms: QAN, QBA,
QNY, QBB, QNH and/or QFE
and, if necessary, QMU, QNT
and QBJ. It is not normally
necessary to precede the QAN,
QBA, QNY and QBB
information by these Q signals
but this may be done if
considered desirable. When in the
AERO form of international
meteorological figure code, the
abbreviation AERO is to precede
the information.

QAM

PRESENT
WEATHER

What is the present weather and
the intensity thereof at...
...(place, position or zone)?

The present weather and intensity
thereof at...(place, position or
zone) at...hours is... (See Notes a
and b).
Notes:
a) When present weather
information is transmitted by a
ground station, the information
shall be selected from the present
weather table (Table III) in
PANSMET (Doc
7605/MET/526). If none of these
conditions prevail the reply shall
be NIL.

QNY

UNCLASSIFIED
ACP 131(F)

3-30
Original

UNCLASSIFIED

KEY QUESTION ANSWER, ADVICE OR
ORDER

SIGNAL

PRESENT
WEATHER
(Cont’d)

b) When present weather
information is transmitted by an
aircraft, the information shall be
selected from Item11, AIREP. If
none of these conditions prevail
the reply shall be QNY NIL or
alternatively the appropriate
answer (or advice) form of
signals QBF, QBG, QBH, QBK,
QBN or QBP. The alternative
may also be given in addition to
present weather conditions when
one of more of the conditions
listed in Item 11 prevail.

What is your D-Value at...
(position)?

or
What is the D - Value at...
(place or position) (at... hours)
for the ... millibar level?

My D-Value at...(position) at...
(figures and units) height above
the 1013.2 millibars datum is...
(D - Value figures and units)...*
(specify plus or minus).

or
The D - Value at...(place or
position at...hours for the...
millibar level is...(D - Value
figures and units)...
*(specify plus or minus).
*Note: When the true altitude
(radio altitude) is greater than the
pressure altitude PS (Plus) is used
and when it is less MS (Minus) is
used.

QDF

(At...(place)) what is the present
atmospheric pressure at official
aerodrome elevation?

At...(place) the atmospheric
pressure at official aerodrome
elevation is (or was observed
at...hours to be)...millibars.

QFE

PRESSURE

(At...(place)) what is the present
atmospheric pressure converted
to mean sea level in accordance
with meteorological practice?

At...(place) the atmospheric
pressure converted to mean sea
level in accordance with
meteorological practice is (or was
determined at...hours to
be)...millibars.

QFF

UNCLASSIFIED
ACP 131(F)

3-31
Original

UNCLASSIFIED

KEY QUESTION ANSWER, ADVICE OR

ORDER
SIGNAL

What indication will my
altimeter give on landing
at...(place) at...hours, my
subscale being set to 1013.2
millibars (29.92 inches)?

On landing at...(place) at...hours,
with your subscale being set to
1013.2, millibars(29.92 inches),
your altimeter will indicate...
(figures and units).

QNE

What should I set on the
sub-scale of my altimeter so that
the instrument would indicate
my elevation if I were on the
ground at your station?

If you set the sub-scale of your
altimeter to read... millibars (or
hundredths of an inch*), the
instrument would indicate your
elevation if you were on the
ground at my station at...hours.
*Note: When the setting is given
in hundredths of an inch the
abbreviation "INS" is used to
identify the units.

QNH

PRESSURE
(Cont’d)

Will you give me the present
barometric pressure at sea level?
Aeronautical Note: Stations of
the international aeronautical
telecommunication service will
interpret this signal as: What is
the present atmospheric pressure
at the present water level?

The present barometric pressure
at sea level is...(units).
Aeronautical Note: Stations of
the international aeronautical
telecommunication service will
interpret this signal as: The
present atmospheric pressure at
the present water level at... (place
or position) at...hours is...(figures
and units).

QUH

RESPONSIBILITY Will you accept control (or
responsibility) of (for)...now (or
at...hours)?

I will accept control (or
responsibility) of (for)... now (or
at...hours).

QDP

SEA Can you tell me the condition of
the sea observed at... (place or
coordinates)?

The sea at...(place or coordinates)
is...

QUK

Aeronautical Note: Stations of the international aeronautical telecommunication service will
complete the answer, information or advice form by the use of a numbered alternative as given
hereunder, selected according to the average wave height as obtained from the larger well formed
waves of the wave system being observed. If observed height coincides with one of the limits,
report the lower numbered alternative, e.g., waves with a mean maximum height of 4 meters are
to be reported as "5".

UNCLASSIFIED
ACP 131(F)

3-32
Original

UNCLASSIFIED

 Height
 Number Meters Feet (approx.)
 0 Calm-glassy 0 0
 1 Calm-rippled 0 - 0.1 0 - 1/3
 2 Smooth wavelets 0.1 - 0.5 1/3 - 1 2/3
 3 Slight 0.5 - 1.25 1 2/3 - 4
 4 Moderate 1.25 - 2.5 4 - 8
 5 Rough 2.5 - 4 8 - 13
 6 Very rough 4 - 6 13 - 20
 7 High 6 - 9 20 -0
 8 Very high 9 - 14 30 - 45
 9 Phenomenal Over 14 Over 45
SWELL Can you tell me the swell observed

at...(place or coordinates)?
The swell at...(place or
coordinates) is...

QUL

Aeronautical Note: Stations of the international aeronautical telecommunication service will
complete the answer, information or advice form by the use of the following numbered
alternatives:
 Number Length of Swell Height
 0 - -
 1 Short or average Low
 2 Long Low
 3 Short Moderate
 4 Average Moderate
 5 Long Moderate
 6 Short Heavy
 7 Average Heavy
 8 Long Heavy
 9 Confused -
Additionally, stations of the international aeronautical telecommunication service may indicate
the direction of swell by the use of the appropriate cardinal or quandrantal point abbreviation N,
NE, E, SE, etc. following the numbered alternate for indicating swell condition. The descriptions
in the above numbered alternative are as follows:
 Length of Swell
 Meters Feet (approx.)
 Short = 0 - 100 0 - 300
 Average = 100 - 200 300 - 600
 Long = Over 200 Over 600
 Height of Swell
 Meters Feet (approx.)
 Low = 0 - 2 0 - 7
 Moderate = 2 - 4 7 - 13
 Heavy = Over Over 13
When there is no swell, the numbered alternative "0" is used; when the swell is such that the
length and height of the swell waves cannot be determined, the numbered alternative "9" is used.

UNCLASSIFIED
ACP 131(F)

3-33
Original

UNCLASSIFIED

KEY QUESTION ANSWER, ADVICE OR

ORDER
SIGNAL

At...(position or zone) what is
(are) the height(s) above...
(datum) of the zero Celsius
isotherm(s)?

At...(position or zone) the zero
Celsius isotherm(s) is (are) at...
(figures and units) height(s)
above...(datum).

QMW

What is the air temperature (at...
(position or zone)) (at... hours)
at the... (figures and units)
height above...(datum)?

At...(position or zone) at...hours
the air temperature is...(degrees
and units) at... (figures and units)
height above...(datum).
Note: Aircraft reporting QMX
information will transmit the
temperature figures as corrected
for airspeed.

QMX

TEMPERATURE

What is the surface temperature
at...(place) and what is the dew
point temperature at that place?

The surface temperature at...
(place) at...hours is... degrees and
the dew point temperature at that
time and place is...degrees.

QMU

TURBULENCE Between what heights above...
(datum) has turbulence been
observed at...(position or zone)?

Turbulence has been observed
at...(position or zone) with an
intensity of...between...(figures
and units) and... (figures and
units) heights above...(datum).

QNI

What is the horizontal visibility
at...(place)?

The horizontal visibility at...
(place) at...hours is....(distance
figures and units).

QBA VISIBILITY

How far, along the runway,
from the approach end, can the
observer at the runway
threshold see the runway lights
which will be in operation for
my landing (at... (place))?

At...hours, the observer at the
threshold of runway number...
could see the runway lights in
operation for your landing(at...
(place)) for a distance of...(figures
and units) from the approach end.
Note: If the station inquired of is
not equipped to make the special
observation requested, the reply
to QBT ĪM̄ Ī is given by the
signal QNO.

QBT

WARNINGS Do you have any navigational
warnings or gale warnings in
force?

I have the following navigational
warning(s) or gale warning(s) in
force...

QUX

UNCLASSIFIED
ACP 131(F)

3-34
Original

UNCLASSIFIED

KEY QUESTION ANSWER, ADVICE OR

ORDER
SIGNAL

 This is a weather controlled
message which is not to be
transmitted in the clear over radio
circuits.

ZIK WEATHER
CONTROLLED
MESSAGE

 Pass this message to the nearest
(or...) weather central/control.

ZOI

What is the surface wind
direction and speed at...
(place)?

The surface wind direction and
speed at...(place) at...hours
is...(direction) ...speed figures and
units).
Note: Unless otherwise indicated
in the question, answer (or
advice), surface wind direction is
given in degrees relative to
MAGNETIC North.

QAN

What is the wind direction in
degrees TRUE and speed at...
(position or zone/s at each of
the... (figures)... (units) levels
above...(datum)?

The wind direction and speed at...
(position or zone/s) at the
following heights above...
(datum) is: ...(vertical distance in
figures and units) ...degrees
TRUE... (speed in figures and
units) (units) ...(vertical distance
in figures and units) ...degrees
TRUE...(speed in figures and
units).

QAO

WIND

What is the maximum gust
speed of the surface wind at...
(place)?

The maximum gust speed of the
surface wind at...(place) at...hours
is...(speed figures and units).

QNT

UNCLASSIFIED
ACP 131(F)

3-35
Original

UNCLASSIFIED

COMMUNICATIONS EQUIPMENT AND CIRCUITS ADJUSTING AND TESTING

KEY QUESTION ANSWER, ADVICE OR
ORDER

SIGNAL

What are the estimated errors
per thousand characters in my
signals (or those of….)?

The estimated errors per thousand
printed characters in your signals
(or those of ….) is…
1. Greater than 13
2. 7 to 12
3. 1 to 6
4. Nil

ZBJ ACCEPT-
ABILITY

What is the printing
acceptability of my signals (or
those of…)?

The printing acceptability of your
signals (or those of...) is...
1. Unacceptable - totally

corrupt;
2. Unacceptable - very corrupt;
3. Unacceptable - partly corrupt;
4. Acceptable- occasionally

corrupt;
5. Acceptable - no corruption.

ZBZ

 I am about to wind in my aerial. QBE
 I am working on trailing aerial.

or
Work on trailing aerial.

QCY

 I am working (or am going to
work) on a fixed aerial.

or
Work on a fixed aerial.

QFX

AERIAL

 Fixed Aerial….
1. Omni-directional
2. Rotatable
3. Directional

ZTT

How do you receive my
automatic transmissions?

Your automatic transmissions are
1. Good;
2. Fair;
3. Unreadable

ZHN

What is your speed of
automatic transmission in…
1. Revolutions per minute
2. Words per minute
3. Bauds

My speed of automatic
transmission in...
1. Revolutions per minute;
2. Words per minute;
3. Bauds; is.…

ZHO

AUTOMATIC

What is preventing automatic
reception?

Automatic reception is prevented
by...

ZHP

UNCLASSIFIED
ACP 131(F)

3-36
Original

UNCLASSIFIED

KEY QUESTION ANSWER, ADVICE OR

ORDER
SIGNAL

Is my speed of automatic
transmission correct?

Your speed of automatic
transmission is...
1. Fast;
2. Slow;
3. Erratic;
4. Correct.

ZHR AUTOMATIC
(Cont’d)

Are you ready for automatic
operation?

I am ready for automatic
operation. Send at...words/min.

QRR

BIAS What is my bias distortion? Your bias distortion is...
1. Excessive;
2...... percent (marking);
3......percent (spacing);
4......percent (total distortion).

ZTN

CALL Shall I repeat the call on the
calling frequency?

Repeat your call on the calling
frequency; did not hear you (or
have interference).

QSR

CARRIER Your carrier is...
1. Over - suppressed;
2. Under-suppressed.

ZRS

Am I transmitting...
1. in letters?
2. in figures?

You are transmitting...
1. in letters.
2. in figures.

QJD CASE

 You are transmitting in upper
case.

ZBG

Shall I revert to single channel
working?

Revert to single channel working. ZRK

Can you read me on...
1. Channel A;
2. Channel B;
3. Channel(s);
4. All channels?

I can read you on...
1. Channel A;
2. Channel B;
3. Channel(s);
4. All channels;
5. No channels.

ZRO

 Transfer signal on channel... to
channel... (Should only be used
when order originates from a
third working channel. See ZRV
for use between directly
connected working channels).

ZRP

CHANNEL

 Transfer signal to channel... ZRV

UNCLASSIFIED
ACP 131(F)

3-37
Original

UNCLASSIFIED

KEY QUESTION ANSWER, ADVICE OR

ORDER
SIGNAL

CHARACTER Is my character formation
correct?

Your character formation is...
1. Correct;
2. Defective in the start element;
3. Defective in the 1st unit;
4. Defective in the 2nd unit;
5. Defective in the 3rd unit;
6. Defective in the 4th unit;
7. Defective in the 5th unit;
8. Defective in the stop element.

ZTO

Will you check your...
1. transmitter distributor?
2. auto-head?
3. perforator?
4. reperforator?
5. printer?
6. printer motor?
7. keyboard?
8. antenna system?

I will check my...
1. transmitter distributor.
2. auto-head.
3. perforator.
4. reperforator.
5. printer.
6. printer motor.
7. keyboard.
8. antenna system.

QJC CHECK

Will you check your...? I will check my... ZRJ
CODE Are you working on the correct

code?
Note: This meaning applies
only to frequency shift diplex.

I am working on the correct code.

Note: This meaning applies only
to frequency shift diplex.

ZRL

CONNECT Are you (or is...) connected
to...?

I am (or...is) connected to... ZTK

DISCONNECT Are you (or is...) about to
disconnect?

I am (or...is) about to disconnect. ZTL

 Broadcast transmitter indicated is
about to be taken off for...
minutes (or until...).

ZJT EQUIPMENT

 1. Radio;
2. Visual;
3. Landline;
4. Teletypewriter (teleprinter);
5. Telephone;
6. Automatic;
7. Facsimile;
8. Shore telephone;
9. Shore teleprinter;
10. Radio teletypewriter;
11. Satellite

ZTA

UNCLASSIFIED
ACP 131(F)

3-38
Original

UNCLASSIFIED

KEY QUESTION ANSWER, ADVICE OR

ORDER
SIGNAL

 1. Transmitter-distributor:
2. Autohead;
3. Perforator;
4. Reperforator;
5. Printer;
6. Undulator;
7. Keyboard;
8. Freqency shift keyer;
9. Multiplexing carrier base;
10. On line crypto device.

ZTB

 ...(class of emission/type of
transmission as indicated in
Chapter 6..

ZTG

EQUIPMENT
(Cont’d)

 1. Receiver;
2. Transmitter
3. Power supply;
4. Antenna system;
5. Radio direction finder.

ZTI

Is the...radio facility at... (place)
in operation?

The...radio facility at... (place) is
in operation (or will be in
operation in... hours).

or
Please have the...radio facility
at... (place) put in operation.

QFS

Is the...radio facility still
required?

The...radio facility is still
required.

OLV

FACILITIES

 Facility indicated cannot be
operated at present.

ZLN

UNCLASSIFIED
ACP 131(F)

3-39
Original

UNCLASSIFIED

KEY QUESTION ANSWER, ADVICE OR

ORDER
SIGNAL

FACILITIES
(Cont’d)

Is (are) facility (ies)...operative
at your station (or at….)?

The following...facility(ies) is
(are) operative at this station (or
at...).
1. Homing beacon;
2. Radar beacon;
3. Revolving and/or Flashing

beacon;
4. Radio beacon;
5. Instrument landing system;
6. Ground control approach;
7. Approach control;
8. Tower transmitter
9. (state which type LF, MF,

VHF, or UHF);
10. MF Direction finder;
11. VHF Direction finder;
12. UHF Direction finder;
13. Runway lights;
14. Sandra lights;
15. Radio track guide;
16. Radio range.

ZLO

 I have pictures of the following
types to transmit...
1. Photographs;
2. Weather maps;
3. Blueprints;
4. Printed matter;
5. Test.

ZLA FACSIMILE

What drum rotation speed shall
I use?

Transmit at...revolutions per
minute.
1. 30;
2. 45;
3. 50;
4. 60;
5. 90;
6. 100.

ZLB

UNCLASSIFIED
ACP 131(F)

3-40
Original

UNCLASSIFIED

KEY QUESTION ANSWER, ADVICE OR

ORDER
SIGNAL

 Your transmission...
1. Shows objectionable

modulation
2. Suitable for communication

but not for picture;
3. Shows caption too close to

edge of picture;
4. Shows buckled print;
5. Shows fork drift;
6. Picture shows too much

contrast;
7. Picture shows insufficient

contrast;
8. Picture shows cross-over.

ZLC

 I am unable to…
1. Synchronize with you;
2. Transmit pictures;
3. Copy pictures.

ZLD

 Send...
1. Fence;
2. White;
3. Black;
4. Picture;
5. Synchronize;
6. Fence swinging black until I
stop you;
7. Fence swinging white until I
stop you.

ZLE

 1. Inverter;
2. Converter;
3. 96-line 12 x 18 transceiver;
4. 100-line transceiver;
5. 300-line transceiver.

ZLF

Shall I transmit...
1. Negative;
2. Positive?

Transmit...
1. Negative;
2. Positive.

ZLG

Will you transmit map(s)...
(... area...time...type).

I am going to transmit map(s) …
(...area...time....type).

ZLH

FACSIMILE
(Cont’d)

 Reverse material on drum and
rerun until I break you.

ZLI

UNCLASSIFIED
ACP 131(F)

3-41
Original

UNCLASSIFIED

KEY QUESTION ANSWER, ADVICE OR

ORDER
SIGNAL

FACSIMILE
(Cont’d)

What size lettering shall I use?

Use...
1. Standard telegraphic
typewriter;
2. Jumbo type- writer if
available;
3. Hand lettering at least 3/16th
of an inch high.

ZLJ

FAULTY 1. Does my...appear to be
faulty;
2. Is your...faulty.

1. Your...appears to be faulty;
2. My...is faulty.

ZTC

 Shift to transmit and receive on...
kHz (or MHz); if communication
is not established within 5
minutes, revert to present
frequency.

QMH

Will you tell me my exact
frequency (or that of...)?

Your exact frequency (or that
of...) is...kHz (or MHz).

QRG

Does my frequency vary? Your frequency varies. QRH
What working frequency will
you use?

I will use the working
frequency... kHz (normally only
the last three figures of the
frequency need be given).

QSS

Shall I change to transmission
on another frequency?

Change to transmission on
another frequency (or on... kHz
(or MHz)).

QSY

Will you send your call sign for
tuning purposes or so that your
frequency can be measured
now (or at... hours) on...kHz (or
MHz)?

I will send my call sign for tuning
purposes or so that my frequency
may be measured now (or at...
hours) on...kHz (or MHz).

QTS

Shall I decrease frequency very
slightly (or... kHz) to clear
interference?

Decrease frequency very slightly
(or...kHz) to clear interference.

ZHA

FREQUENCY

Shall I increase frequency very
slightly (or... kHz) to clear
interference?

Increase frequency very slightly
(or...kHz) to clear interference.

ZHB

UNCLASSIFIED
ACP 131(F)

3-42
Original

UNCLASSIFIED

KEY QUESTION ANSWER, ADVICE OR

ORDER
SIGNAL

How does my frequency check? Your frequency is...
1. Correct;
2. Slightly (or...Hz (or kHz))
high;
3. Slightly (or...Hz (or kHz))
low;
4. Stable on steady mark;
5. Stable on steady space;
6. Unstable;
7. Erratic.

ZRA

 Check your (or...'s) frequency on
this circuit (or on...kHz(or
MHz)).

ZRB

What is the frequency of the...
radio facility now in operation?

The frequency of the...radio
facility now in operation is...

ZRD

On what frequency do you hear
me best?

I hear you best on...kHz (or
MHz).

ZRE

Will you send tuning signal on
your present frequency (or on
kHz (or MHz)) for one minute,
or until as is given?

Am about to send tuning signal
on my present frequency (or on...
kHz (or MHz)).

ZRF

When will a change of
frequency (to...kHz (or MHz))
be necessary?

A change in frequency (to... kHz
(or MHz)) will be necessary at
approximately...

ZRG

FREQUENCY
(Cont’d)

Are my tone frequencies
correct?

Your tone for...
1. Marking and spacing are high;
2. Marking and spacing are low;
3. Marking and spacing are
correct.

ZRU

Is my frequency shift...
1. Too wide?
2. Too narrow?
3. Correct?

You frequency shift is...
1. Too wide.
2. Too narrow (by...Hz).
3. Correct.

QJE FREQUENCY
SHIFT

Is my frequency shift correct? Your frequency shift is...
1. Too wide;
2. Too narrow;
3. Not linear;
4. Correct) (by...Hz).

ZRH

UNCLASSIFIED
ACP 131(F)

3-43
Original

UNCLASSIFIED

KEY QUESTION ANSWER, ADVICE OR

ORDER
SIGNAL

Will you...
1. disconnect your equipment
from line and carry out local
test, reconnecting to line in...
minutes;
2. connect your transmit line to
your receive line to enable me
to carry out a loop test for...
minutes?

I will...
1. disconnect (or I am
disconnecting) my equipment
from line and carry (or to carry)
out local test reconnecting line
in…..minutes;
2. connect my transmit line to
my receive line to enable you to
carry out a loop test for…..
minutes.

ZTR LINE

Is the line satisfactory The line is...
1. Satisfactory;
2. Unsatisfactory.

ZTS

LINES What is (are) the magnetic
line(s) of shoot of
the...(facility)?

The magnetic line(s) of shoot of
the...(facility) is (are) ...degrees.

ZLP

LISTEN Please listen for me on...kHz (or
MHz) and transmit to me
on...kHz (or MHz).

ZHQ

Is my...
1. Tape
2. Mark and space
reversed?

Your...
1. Tape
2. Mark and space
is reversed.

QJA

Will you transmit a continuous..
1. Mark?
2. Space?

I am transmitting a continuous...
1. Mark.
2. Space.

QJI

Are you receiving...
1. a continuous mark?
2. a continuous space?
3. a mark bias?
4. a space bias?

I am receiving...
1. a continuous mark.
2. a continuous space.
3. a mark bias.
4. a space bias.

QJK

MARK/SPACE

 You are transmitting a
continuous...
1. Mark;
2. Space.

ZBC

UNCLASSIFIED
ACP 131(F)

3-44
Original

UNCLASSIFIED

KEY QUESTION ANSWER, ADVICE OR

ORDER
SIGNAL

Will you use...
1. radio?
2. cable?
3. telegraph?
4. teletypewriter?
5. telephone?
6. receiver?
7. transmitter?
8. reperforator?

I will use...
1. radio.
2. cable.
3. telegraph.
4. teletypewriter.
5. telephone.
6. receiver.
7. transmitter.
8. reperforator.

QJB METHOD

 ...(class of omission/type of
transmission as indicated in
Chapter 6..

ZTG

MODULATION What is the duration of your
modulation cycle?

The duration of my modulation
cycle is...

50 Baud Equipment
1. 148 ms (7.42 units) fast.
2. 150 ms (7.5 units) correct.
3. 152 ms (7.6 units) slow.
4. …...erratic per character.

45.5 Baud Equipment
1. 161 ms (7.35 units) fast.
2. 163 ms (7.42 units) correct.
3. 165 ms (7.5 units) slow.
4. …..erratic per character.

ZTP

 My signal as checked by
monitor... is satisfactory...
1. locally.
2. as radiated.

QJF MONITOR

Will you monitor...station and
report regarding range, quality,
etc.?

I have monitored... station and
report (briefly) as follows...

QLB

PATCH Will you patch me through to...
(via you or ...)?

I am about to patch you through
to...(via...)

ZAF

Shall I increase transmitter
power?

Increase transmitter power. QRO

Shall I decrease transmitter
power?

Decrease transmitter power. QRP

POWER

 Maximum power is now being
radiated.

ZPE

UNCLASSIFIED
ACP 131(F)

3-45
Original

UNCLASSIFIED

KEY QUESTION ANSWER, ADVICE OR

ORDER
SIGNAL

 Your transmitter has strong
radiation while idling.

ZPB RADIATION

 Radiate full unmodulated power
for...minutes.

ZRT

REPAIRS Are repairs completed? Repairs...
1. Completed;
2. Uncompleted. Estimated
completion time…...minutes;
3. Can not be completed
because...)

ZTF

 Satellite(s) is/are preempted
from........Z to........Z

ZCA

 Change to double-hop working
using satellites...West and...East
now (or at ...hours)

ZCB

 Establish....on access... channel
(A/B)
1. 300 dB Emergency patch.
2. Phase-reverse-keying

ZCC

 Weight your access to (call
sign) bydB.

ZCD

SATELLITE

 Access satellitenow (or
at.....hours) with......
1. Spread Spectrum Modulation

(normal allocation).
2. Spread Spectrum Modulator

changed to access...
3. Spread Spectrum

Demodulator changed to
access...

4. Frequency modulation.
5. Phase Shift Keying

Modulation.

ZCE

UNCLASSIFIED
ACP 131(F)

3-46
Original

UNCLASSIFIED

KEY QUESTION ANSWER, ADVICE OR

ORDER
SIGNAL

 Remove access...now (or
at….hrs)
1. Spread Spectrum Modulation

(1 - 40)
2. Frequency Modulation.
3. Phase reverse keying.
4. Phase Shift Keying

Modulation.

ZCF

What is your frequency
modulation deviation?

My frequency modulation is....... ZCG

What is your tracking mode? My tracking mode is.......
1. Autotrack.
2. Manual tracking.
3. Hand barring.

ZCH

What is your.....?
1. Total output power.
2. Quality metre reading.
3. Number of accesses.
4. Frequency modulation

access power.

My
1. iswatts
2. isxxx%
3. accesses.
4. watts.

ZCI

SATELLITE
(Cont’d)

Are you experiencing
equipment trouble?

I am experiencing trouble with
my
1. Spread Spectrum Modulator.
2. Frequency division multiplex

equipment.
3. Line modem.
4. Time division multiplex

equipment.
5. Switching or patching.
6. Servo system.
7. Transmitter
8. Receiver.
9. Parametric amplifier.
10. Phase Shift Keying

Modulator.

ZCJ

UNCLASSIFIED
ACP 131(F)

3-47
Original

UNCLASSIFIED

KEY QUESTION ANSWER, ADVICE OR

ORDER
SIGNAL

Shall I loop my?
1. Spread Spectrum Modulator

channel (A/B)
2. Line modem
3. Time division multiplex

equipment.
4. Frequency division

multiplex equipment.

Loop your
1. Spread Spectrum Modulator

channel.......
2. Line modem.
3. Time division multiplex

equipment.
4. Frequency division multiplex

equipment.

ZCK

Have you checked speed setting
of all equipment on.....(channel/
circuit)

I have checked speed setting
on..... (channel/circuit).

ZCL

May I carry out....on satellite...?
1. Spread Spectrum

Modulation back – to - back
check.

2. Range measurement.
3. Power Balance.

Carry outon satellite....
1. Spread Spectrum Modulation

back – to - back check.
2. Range measurement.
3. Power Balance.

ZCM

Are you ready to synchronize
Spread Spectrum Access?

I am ready to synchronize Spread
Spectrum Access.....

ZCN

 On your FM/FDM Access.....
1. Suppress telegraph channel

..... (1 – 9).
2. Open telegraph channel.....

(1 – 9).

ZCO

 Change (total) radiated power....
1. On narrow-band to....watts.
2. On Spread Spectrum.....watts.
Note: This power excluded that
for access D or E.
3. Of access....(1-40, N1-N5, D

or E) to(watts)
4. Of access....(1-40, RAE) to....

(0,3,6,9 dB) below full access
at Combiner Unit.

ZCP

 Change FM/FDM mode to
Mode... (A/D) with deviation
....kHz

ZCQ

SATELLITE
(Cont’d)

 I am about to initiate....
1. Serial
2. Parallel synchronization of

accesses..... and

ZCR

UNCLASSIFIED
ACP 131(F)

3-48
Original

UNCLASSIFIED

KEY QUESTION ANSWER, ADVICE OR

ORDER
SIGNAL

 Switch your Spread Spectrum
Access.... modulator to....
1. Code off
2. Search
3. Sync. 1
4. Sync. 2
5. Traffic
6. Channel A Normal On.
7. Channel B Normal On.

ZCS

 My Spread Spectrum Access
demodulator is......
1. CW tuned
2. In short-code lock
3. In long-code lock
4. In long-code and data lock on

Channel A only
5. In long-code and data lock on

both channels.

ZCT

 Set Spread Spectrum
Access...to…
1. Channel A only.
2. Channel A and B retaining

original radiated power for
this access.

ZCU

 Set speed of Spread Spectrum
Access.....Channel......(A/B)
to......
1. 1300 bd. 4. 1200 bd.
2. 2600 bd. 5. 2400 bd.
3. 600 bd. 6. 4800 bd.

ZCV

SATELLITE
(Cont’d)

 1. Check your...and advise
2. I have lost
3. Perform back to back

through...........
4. Bypass
5. I have bypassed
6. Retune demodulator
To be used in conjunction with
ZCX.

ZCW

UNCLASSIFIED
ACP 131(F)

3-49
Original

UNCLASSIFIED

KEY QUESTION ANSWER, ADVICE OR

ORDER
SIGNAL

 1. Test loop 1
2. Test loop 2
3. Test loop 3
4. Test loop 4
5. Paramp
6. High Power Amplifier
7. Demodulator
8. Mux Channel A
9. Mux Channel B
10. Demux Channel A
11. Demux Channel B
12. Coder
13. Decoder
14. Tracking (including side

lobe)
15. 5 MHz standard
16. Synthesizer
17. Power Supply
18. Modulator
19. Satellite
20. Crypto Equipment
21. Patching DC
22. Patching RF
23. Patching Clock

ZCX SATELLITE
(Cont’d)

 Operate at....(BPS).....
1. 75
2. 84
3. 150
4. 168
5. 300
6. 336
7. 600
8. 672
9. 1200
10. 2400
11. 4800
12. 9600
To be used in conjunction with
ZCZ

ZCY

UNCLASSIFIED
ACP 131(F)

3-50
Original

UNCLASSIFIED

KEY QUESTION ANSWER, ADVICE OR

ORDER
SIGNAL

 1. Coded
2. Uncoded
3. Satellite Access Channel at....

dBW
4. Relinquish Satellite Access

due to sole access.....
5. Relinquish Satellite Access

due to violation of Power
Restrictions

6. Increase Power to dBW
7. Decrease Power to dBW
8. NB ALPHA
9. NB BRAVO
10. Change Satellite Access

Channel to....at dBW
11. Satellite

ZCZ

Can you receive both sidebands
of my Independent sideband
transmissions?

I can receive...
1. The upper sideband;
2. The lower sideband;
3. Both sidebands.

ZRM

Do you intend to transmit on....
1. The upper sideband;
2. The lower sideband;
3. Both sidebands
independently?

I intend to transmit on...
1. The upper sideband;
2. The lower sideband;
3. Both sidebands independently

ZRN

SATELLITE
(Cont’d)

 Change to other sideband ZQR
What is the commercial quality
of my signals?

The quality of your signal is ...
1. Not commercial
2. Marginally commercial
3. Commercial
(MARITIME USE ONLY)

QOF SIGNAL
QUALITY

How is the tone of my
transmission?

The tone of your transmission
is...
1. Good.
2. Variable
3. Bad

QRI

UNCLASSIFIED
ACP 131(F)

3-51
Original

UNCLASSIFIED

KEY QUESTION ANSWER, ADVICE OR

ORDER
SIGNAL

What is the intelligibility of my
signals (or those of....)?

The intelligibility of your signals
(or those of...) is...
1. Bad.
2. Poor
3. Fair
4. Good
5. Excellent

QRK

 Your signals are...
1. Fading badly;
2. Fading slightly;
3. Good for...words per minute;
4. Getting stronger;
5. Getting weaker.

ZPC

Is your signal as checked by
monitor satisfactory
1. Locally;
2. As radiated?

My signal as checked by
monitor....is satisfactory
1. Locally;
2. As radiated.

ZPD

What is the readability of the
signals of the group (net) (or
of...)?

The readability of the signals of
the group (net) (or of...) is.…
(1 to 5).

ZPF

What is (are) signal strength(s)
of group (net) (or of...)?

Signal strength(s) of group (net)
is (are) (or of...) is... (1 to 5).

ZPG

This transmission is a transmitter
pre - acceptance trial. Request
expeditious strength and
readability reply.

ZPT

What is the strength of my
signals (or those of...)?

The strength of your signals (or
those of...) is...
1. Scarcely perceptible.
2. Weak.
3. Fairly good.
4. Good
5. Very good

QSA SIGNAL
STRENGTH

Are my signals fading? Your signals are fading. QSB
SPEED KEY Your speed key is improperly

adjusted.
ZAB

SPEECH Your speech is distorted. ZPA
SYNCHRO-
NISATION

 Retransmit phasing signal….
1. You did not synchronize
2. Check your daily key setting

ZRW

UNCLASSIFIED
ACP 131(F)

3-52
Original

UNCLASSIFIED

KEY QUESTION ANSWER, ADVICE OR

ORDER
SIGNAL

Is my...
1. Tape
2. Mark and space
reversed?

Your...
1. Tape
2. Mark and space
is reversed.

QJA

Shall I run...
1. My test tape?
2. A test sentence?

Run...
1. Your test tape.
2. A test sentence.

QJH

How many tapes have you to
send?

I have...tapes to send
(MARITIME USE ONLY)

QOG

Shall I send my tape? Send your tape.
(MARITIME USE ONLY)

QOI

Shall I transmit12 inches of
blank tape at short intervals
at...words per minute?

Transmit 12 inches of blank tape
at short intervals at... words per
minute.

ZAW

TAPE

 Your...is reversed.
1. Tape;
2. Mark and space)

ZBN

TECHNICIAN Will you...
1. get the Circuit
Engineer/Facility Control
Technician to speak on this
circuit (or circuit...);
2. hand the line over to the
Circuit Engineer/Facility
Control Technician for check)?

I will...
1. get the Circuit
Engineer/Facility Control
Technician to speak on the
circuit;
2. hand the line over to the
Circuit Engineer/Facility Control
Technician for check and call you
when check has been completed).

ZTQ

TELETYPE
RANGE

What is teletype range taken on
my signal(s)?

Teletype range taken on your
signal(s) is...to...

ZAU

Shall I run...
1. my test tape?
2. a test sentence?

Run...
1. your test tape.
2. a test sentence.

QJH TEST

Shall I send a phasing signal for
... seconds?

Send a phasing signal for ...
seconds.
(MARITIME USE ONLY)

QOH

UNCLASSIFIED
ACP 131(F)

3-53
Original

UNCLASSIFIED

KEY QUESTION ANSWER, ADVICE OR

ORDER
SIGNAL

TEST Run...
1. Caller;
2. Test tape;
3. Synchronizing tape;
4. Traffic tape;
5. Marking signals;
6. Spacing signals;
7. Reversals;
8. Run teletypewriter space bar

signals).
9. Date 1 test at...bd.

ZAI

TRIAL This transmission is a transmitter
pre-acceptance trial. Request
expeditious strength and
readability reply.

ZPT

TRANSMIT-
TER

 One or more transmitters,
simultaneously keying on this
broadcast, are defective but
transmission will continue on
remaining transmitters. Traffic so
transmitted will be repeated when
full service is restored.

ZAZ

TUNE Shall I tune my transmitter to...
1. Proper frequency;
2. Zero beat with your (or...)

transmitter)?

Tune your transmitter to...
1. Proper frequency;
2. Zero beat with my (or...)

transmitter).

ZRC

Shall I use...? Use... ZTD
Are you (or is...) able to use...? I am (or...is) able to use... ZTE
 Cease using... ZTJ

USE

 I am (or...is) unable to use...
Note: Class of emission/type of
transmission may be indicated
using the signal ZTG and Chapter
6 (see para 104.m.).

ZTM

UNCLASSIFIED
ACP 131(F)

3-54
Original

UNCLASSIFIED

CIRCUIT DISCIPLINE AND NET CONTROL

KEY QUESTION ANSWER, ADVICE OR
ORDER

SIGNAL

ACKNOWLEDGE Can you acknowledge
receipt?

I am acknowledging receipt. QSL

ANSWER Answer me (or...) on.…kHz.(or
MHz)

ZBV

AUTOMATIC Shall I revert to automatic
relay?

Revert to automatic relay. QJG

 You have disclosed an EEFI as
indicated.
1. Position
2. Capabilities
3. Operations
4. EW
5. Personnel
6. COMSEC
7. Wrong Circuit
8. (SPARE)
9. (SPARE)
10. (SPARE)

ZNX BEADWINDOW
PROCEDURE

* Note: See ACP 125 for details of BEADWINDOW procedure
and the use of EEFI numbers.

 I have been unable to break in on
your transmission.

or
Will you inform...(call sign) that I
have been unable to break in on
his transmission (on...kHz (or
MHz)).

QSI

 I have (or...has) been unable to
break you.

ZAJ

BREAK

 I am unable to receive you while
I am transmitting. Do not use
break - in procedure.

ZBL

BUSY Are you busy? I am busy (or I am busy with...).
Please do not interfere.

QRL

When will you call me
again?

I will call you again at...hours
(on...kHz (or MHz)).

QRX CALL/CALLING

Who is calling me? You are being called by...
(on...kHz (or...MHz)).

QRZ

UNCLASSIFIED
ACP 131(F)

3-55
Original

UNCLASSIFIED

KEY QUESTION ANSWER, ADVICE OR

ORDER
SIGNAL

 Make preliminary call before
transmitting traffic.

ZBH

 I am or have been (or...is or has
been) calling you (on... kHz (or
MHz)).

ZGI

When will you call me again
on present frequency (or
on...kHz (or MHz))?

I will call you again as soon as
possible (or at...) on present
frequency (or on...kHz (or
MHz)).

ZGJ

When shall I call you again
on present frequency (or
on...kHz (or ...MHz))?

Call me again at...on present
frequency (or on...kHz
(or...MHz))

ZGK

 ...will answer calls for me (or
for...)

ZGL

CALL/CALLING
(Cont’d)

 Answer calls for me on present
frequency (or on...kHz (or
MHz)).

ZGP

What is your full call sign? My full call sign is...
or

Use your full call sign until
further notice.

QCX

What is my call sign for use
on this circuit only?

Your call sign for use on this
circuit only is...

ZGA

 Send (answer) ...
1. In alphabetical sequence of

call signs. Each station to
make its call signs once
(or...times);

2. In the following sequence of
call signs).

ZGB

 Two stations are using the same
indefinite call sign on...kHz (or
MHz). Both stations are to select
different call signs

ZGD

 Send your call sign(s) once (or ...
times) on this frequency (or
on...kHz (or MHz)).

ZGE

CALL SIGN

 Make call signs more distinctly. ZGF

UNCLASSIFIED
ACP 131(F)

3-56
Original

UNCLASSIFIED

KEY QUESTION ANSWER, ADVICE OR

ORDER
SIGNAL

CALL SIGN What is call sign of...
1. Friendly striking force
aircraft;
2. Friendly shadowing
aircraft;
3. Incoming vessel;
4. Senior officer present
afloat (or officer in tactical
command);
5. Ship acting as flagship
for...?

Call sign of...is...
1. Friendly striking force
aircraft;
2. Friendly shadowing aircraft;
3. Incoming vessel;
4. Senior officer present afloat
(or officer in tactical command);
5. Ship acting as flagship for....

ZGG

Is your vessel fitted for
reception of selective calls?
If so, what is your selective
call number or signal?

My vessel is fitted for reception
of selective calls. My selective
call number or signal is...
(MARITIME USE ONLY)

QOL CALL SIGN
(SELECTIVE)

On what frequencies can
your vessel be reached by a
selective call?

My vessel can be reached by a
selective call on the following
frequency(ies) ...(period of time
to be added if necessary).
(MARITIME USE ONLY)

QOM

 I am closing down (until...) ZAL CLOSING
May I close down (until...)? 1. Close down (until...);

2. I am closing down (until...)).
ZKJ

May I establish
communication with... radio
station on... kHz (or MHz)
now (or at...hours)?

Establish communication with...
radio station on...kHz (or MHz)
now (or at...hours).

or
I will establish communication
with...radio station on...kHz (or
MHz) now (or at...hours).

QIC

Can you communicate
with...direct or by relay?

I can communicate with... direct
(or by relay through...).

QSO

Can you communicate with
my station by means of the
international code of
signals?

I am going to communicate with
your station by means of the
international code of signals.

QTQ

COMMUNICATE
WITH

Will you keep your station
open for further
communication with me
until further notice (or until)
...hours)?

I will keep my station open for
further communication with you
until further notice (or
until...hours).

QTX

UNCLASSIFIED
ACP 131(F)

3-57
Original

UNCLASSIFIED

KEY QUESTION ANSWER, ADVICE OR

ORDER
SIGNAL

 Report when you are in radio
communications with….

ZBU COMMUNICATE
WITH (Cont’d)

Did you (or...) hear...(at...)? I have (or...has) been unable to
communicate with...(since ...).

ZGM

Who is controlling station
(net control station) on this
frequency(or on...kHz(or
MHz))?

I am (or...is) controlling station
(net control station) on this
frequency (or on...kHz (or
MHz)).

ZKA

Is it necessary to obtain the
permission of the controlling
station (net control station)
before transmitting
messages?

It is necessary to obtain the
permission of the controlling
station (net control station) before
transmitting messages.

ZKB

 Substitute code sign (call sign) of
control station of group (net) in
place of this operating signal.

ZKC

CONTROL
STATION

Shall I take control of net
(for...) (until ...)?

Take control of net (for...)
(until...)

ZKD

 For following message you will
require a total of...copies.

ZBB COPIES

 For the following message use
large message forms.

ZBF

Do you hear my call; is the
approximate delay in
minutes before we may
exchange traffic?

I hear your call; the approximate
delay is.... minutes.
(MARITIME USE ONLY)

QOT

 Transmission on...kHz (or MHz)
suspended until... (or was
suspended at...) on account of
electrical hazards (or...).

ZAK

What is cause of delay (or of
bad transmission)?

Delay (or bad transmission) due
to…

ZBA

DELAY

 I am using this transmitter to
answer calls on two or more
frequencies. Answer to calls may
be delayed.

ZGH

DISCIPLINE You are not observing proper
circuit discipline.

ZAA

 My reception on...frequency has
broken down.

QCS FREQUENCY

What frequency is...using? ...is using...kHz (or MHz). QIF

UNCLASSIFIED
ACP 131(F)

3-58
Original

UNCLASSIFIED

KEY QUESTION ANSWER, ADVICE OR

ORDER
SIGNAL

 Shift to transmit and receive on...
kHz (or MHz); if communication
is not established within 5 mins,
revert to present frequency

QMH

Shall I change to
transmission on another
frequency?

Change to transmission on
another frequency (or on...kHz
(or MHz)).

QSY

Will you shift (or ask...to
shift) to transmit on...kHz
(or MHz)?

I am (or...is) shifting to transmit
on...kHz (or MHz).

ZBW

FREQUENCY
(Cont’d)

Will you shift (or ask...to
shift) to receive on...kHz (or
MHz)?

I am (or...is) shifting to receive
on...kHz (or MHz).

ZBX

Shall I send each word or
group more than once?

Send each word or group
twice(or...times).

QSZ

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.

QTB

GROUPS

 The last word (or group)...
1. Received from you was...;
2. Transmitted to you was....

ZAQ

May I stop listening on the
watch frequency
for...minutes?

You may stop listening on the
watch frequency for...minutes.

QAR

Shall I stand guard for you
on the frequency of...kHz (or
MHz) (from...to... hours)?

Stand guard for me on the
frequency of...kHz (or MHz)
(from...to...hours).

QTV

 Take guard (for…) on...kHz (or
MHz))

ZKM

 I have taken over guard on...kHz
(or MHz).

ZKN

GUARD

 I have handed over guard (to...)
(on...kHz (or MHz)) (serial
number of last message received
was...).

ZKO

UNCLASSIFIED
ACP 131(F)

3-59
Original

UNCLASSIFIED

KEY QUESTION ANSWER, ADVICE OR

ORDER
SIGNAL

Are you (or is...) radio guard
for...(on...kHz (or MHz))?

I am (or...is) radio guard
for...(on...kHz (or MHz)).

ZKP GUARD (Cont’d)

 Indicate ships or stations for
which you are (or...is)... guard.
1. Radio (on...kHz (or MHz));
2. Visual).

ZKQ

HEARD When was I (or...) last
heard?

Nothing heard from you (or...)
(since...).

ZGN

IDENTIFICATION The identification signal which
follows is super - imposed on
another transmission.

QTT

Are you experiencing
communication difficulties
through flying in a storm?

I am experiencing
communication difficulties
through flying in a storm.
Note: Attention is invited to the
possible supplementary use of
signals QAR, QBE, QCS, QRM,
QRN, QRX, QSZ or the signal
CL to amplify the meaning
associated with signal QAZ.

QAZ

Are you being interfered
with?

I am being interfered with. QRM

Are you troubled by static? I am troubled by static. QRN

INTERFERENCE

 You are..
1. Causing interference. Listen
before sending;
2. Causing interference by
in-attention to order to wait;
3. Sending at the same time
as...(call sign);
4. Causing delay by slowness in
answering;
5. Causing delay by slowness in
answering my service or
procedure messages;
6. Answering out of turn).

ZAX

Will you use simultaneous
keying on...frequency
and...frequency?

I will now key simultaneously
on... frequency and...frequency.

QLH KEYING

Is my keying defective? Your keying is defective. QSD

UNCLASSIFIED
ACP 131(F)

3-60
Original

UNCLASSIFIED

KEY QUESTION ANSWER, ADVICE OR

ORDER
SIGNAL

 Your...
1. Characters are indistinct;
2. Spacing is bad).

ZBP KEYING
(Cont’d)

 Your...
1. Dots are too heavy;
2. Dots are too light;
3. Dots are varying in bias;
4. Dot spacing is bad;
5. Dots are missing;
6. Dots are burring.).

ZBS

LEAVING NET Station leaves net temporarily (or
for...minutes) (to communicate
with..) (will be on..kHz (or MHz)

ZKF

LINK Act as radio link (relaying
station) between me and... (or
between...and...).

ZOD

Shall I listen for you (or
for...) on...kHz(or MHz)?

Note: If the frequency is
given in megacycles, the
abbreviation MC is to be
used. (See also signal QSX).

Listen for me (or for...) on... kHz
(...MHz).
Note: If the frequency is given in
megacycles, the abbreviation MC
is to be used. (See also signal
QSX)

QAP

Will you listen to...(call
sign(s) on... kHz (or MHz)?

I am listening to...(call sign(s)) on
kHz (or MHz).

QSX

LISTEN

 Listen for radiotelephony. ZBI
Has...sent any message for
me?

Here is the message sent by...
at...hours.

QBM

Have you sent
message...to...?

I have sent message...to... QDB

MESSAGES

Have you anything for me? I have nothing for you. QRU

UNCLASSIFIED
ACP 131(F)

3-61
Original

UNCLASSIFIED

KEY QUESTION ANSWER, ADVICE OR

ORDER
SIGNAL

Shall I work...
1. Simplex;
2. Duplex
3. Diplex;
4. Multiplex;
5. Single Sideband;
6. With automatic error
correction system;
7. Without automatic error
correction system;
8. With time, and frequency
diversity modem)?

Work...
1. Simplex;
2. Duplex;
3. Diplex;
4. Multiplex;
5. Single Sideband;
6. With automatic error
correction system;
7. Without automatic error
correction system;
8. With time and frequency
diversity modem).

ZAP

 Transmit traffic for me (or for...)
by broadcast method until further
directed (or until...).

ZAV

 Transmit traffic to me (or to...
on...kHz (or MHz)) without
waiting for receipts. I (or...) will
receipt for traffic later (on...kHz
(or MHz)).

ZAY

METHOD

Shall I send by...
1. Direct(R) method;
2. Broadcast (F) method;
3. Intercept(I) method;
4. Repeat back (G)
method)?

Send by...
1. Direct (R) method;
2. Broadcast (F) method;
3. Intercept (I) method;
4. Repeat back (G) method).

ZBR

OPERATING
SIGNAL

 Your operating signal (made at...)
received as...
1. Not understood;
2. Not held).

ZAD

OPERATION May I resume normal
working?

Normal working may be
resumed.

QUM

OPERATOR Place...on watch on the frequency
1. A qualified speed key
operator;
2. A competent operator).

ZBM

PRECEDENCE Transmit only messages of and
above precedence...

ZAN

UNCLASSIFIED
ACP 131(F)

3-62
Original

UNCLASSIFIED

KEY QUESTION ANSWER, ADVICE OR

ORDER
SIGNAL

PRECEDENCE
(Cont’d)

Of what precedence(s) and
for whom is (are) your
message(s)?

I have (or...has)...(numeral
followed by precedence prosign
for each precedence) message(s)
for you (or for...).

ZBO

READY Are you ready? I am ready. QRV
 My reception on...frequency has

broken down.
QCS

Can you hear me between
your signals and if so can I
break in on your
transmission?

I can hear you between my
signals; break in on my
transmission.

QSK

Did you hear me(or...(call
sign) on...kHz (or MHz)?

I did hear you (or...(call sign)
on...kHz (or MHz).

QSN

 I am unable to receive you.
Receipt through...

ZAE

RECEPTION

Are you receiving my traffic
clear?

I am receiving your traffic...
1. Clear;
2. Garbled.

ZBK

Will you repeat what you
(or...) sent (at...)?

Following is what I (or...) sent
(at...).

ZBD REPEAT

 Send tapes...
1. Once;
2. Twice.

ZSO

REPORTING IN
NET

 I (or...) report(s) into circuit (net). ZKE

 Observe (or direct... to observe)
schedule with... on...kHz (or
MHz)(at...).

ZKG SCHEDULE

Did you (or...) observe
schedule with...(at...)?

I (or...) observed schedule
with...(at...).

ZKH

 I cannot understand your speech.
Use radiotelegraph.

ZAO SPEECH

 Your speech is distorted. ZPA
Shall I send faster? Send faster (...words per minute). QRQ
Shall I send more slowly? Send more slowly (...words per

minute).
QRS

SPEED

Shall I stop sending? Stop sending. QRT
 Your speed key is improperly

adjusted.
ZAB SPEED KEY

 Cease using speed key.

ZAC

UNCLASSIFIED
ACP 131(F)

3-63
Original

UNCLASSIFIED

KEY QUESTION ANSWER, ADVICE OR
ORDER

SIGNAL

STAND BY Stand by. ZUJ
What is your full call sign?

My full call sign is...
or

Use your full call sign until
further notice.

QCX STATION
IDENTITY

What is the name of your
station?

The name of my station is... QRA

What is the strength of my
signals (or those of...)?

The strength of your signals (or
those of...) is...
1) scarcely perceptible.
2) weak.
3) fairly good.
4) good
5) very good

QSA STRENGTH
SIGNAL

Are my signals fading? Your signals are fading. QSB
 Break...

1. Go ahead with next tape;
2. Go back...feet;
3. Advance your key tape to
reference mark number...and
repeat last transmission (or
transmission...).

ZAG

 Run...
1. Caller;
2. Test tape;
3. Synchronizing tape;
4. Traffic tape;
5. Marking signals;
6. Spacing signals;
7. Reversals;
8. Run teletypewriter space bar
signals).
9. Date l Test at….Bd

ZAI

TAPE

 I am unable to obtain reply from
teleprinter switchboard... (for
connection to...). Request you
call him (or other intermediate
switchboard) for me.

ZAM

UNCLASSIFIED
ACP 131(F)

3-64
Original

UNCLASSIFIED

KEY QUESTION ANSWER, ADVICE OR

ORDER
SIGNAL

 Rerun all tapes run on...since...
1. Your present frequency;
2. …..kHz (or MHz);
3. Call sign...;
4. This channel or... channel).

ZAS

 Am preparing traffic (perforating
tape) for transmission.

ZAT

 You are transmitting a
continuous...
1. Mark;
2. Space.

ZBC

 You are transmitting in upper
case.

ZBG

 Your...is reversed.
1. Tape;
2. Mark and space.

ZBN

TAPE (Cont’d)

 Send tapes (or message)...
1. Once;
2. Twice.

ZSO

What is the correct time? The correct time is...hours. QTR TIME
What are the hours during
which your station is open?

My station is open from...to…
hours

QTU

Shall I send or reply on this
frequency (or on...kHz (or
MHz)) (with emissions of
class...)?

Send or reply on this frequency
(or on...kHz (or MHz)) with
emissions of class...).

QSU

Will you send on this
frequency (or on...kHz (or
MHz)) with emissions of
class...)?

I am going to send on this
frequency (or on...kHz (or MHz))
(with emissions of (with class...).

QSW

TRANSMIT

 Please listen for me on...kHz (or
MHz) and transmit to me on...
kHz (or MHz).

ZHQ

TUNING Shall I send a series of V's
on this frequency (or...kHz
(or MHz))?

Send a series of V's on this
frequency (or on...kHz (or
MHz)).

QSV

TURN Delay is being caused by...
1. your transmitting out of turn.
2. your slowness in answering.
3. lack of your reply to my...

QCB

UNCLASSIFIED
ACP 131(F)

3-65
Original

UNCLASSIFIED

KEY QUESTION ANSWER, ADVICE OR

ORDER
SIGNAL

What is my turn?

(Relates to communication.)

Your turn is number...(or
according to any other indication
(Relates to communication.)

QRY

What is my number and
sequence in answering?

Your number is... Answer after
number... (numbers to be
separated by separative sign).

ZGO

 Have set continuous watch,
or

1. Single operator period;
2. Two operator period;
3. General periods only;
4. Reduced single operator
periods) on broadcast indicated.
First serial number received
is.../No number yet received.

ZIP

 Have ceased watch on Broadcast,
last number received...

ZIQ

 Set watch on...kHz (or MHz)...
1. Continuous;
2. Until further notice.

ZKI

 Assume radiotelegraph (wireless)
organization...forthwith(or at...).

ZKK

 Resume normal radio
communication now (or at...).

ZKL

On what frequencies are you
(or...) maintaining watch?

I am (or...is) maintaining watch
on...kHz (or MHz).

ZKR

What stations are keeping
watch on...kHz (or MHz) (or
are in net)?

Following stations are keeping
watch on...kHz (or MHz) (or are
in net).

ZKS

WATCH

 I am keeping watch on...kHz (or
MHz) for...
1. First five minutes in each half
hour;
2. From 10 to 15 and 40 to 45
minutes past the hour;
3. Between...and...minutes past
the hour).

ZKT

UNCLASSIFIED
ACP 131(F)

3-66
Original

UNCLASSIFIED

KEY QUESTION ANSWER, ADVICE OR

ORDER
SIGNAL

 I am (or...is) maintaining
continuous watch, or
1. Single operator period;
2. Two operator period;
3. General periods only;
4. Reduce single operator period)
on…..(call sign)...Broadcast.

ZKU WATCH (Cont’d)

 I am (or...is) standing split phone
watch on...and...kHz (or MHz).

ZKV

UNCLASSIFIED
ACP 131(F)

3-67
Original

UNCLASSIFIED

MESSAGE HANDLING

KEY QUESTION ANSWER, ADVICE OR
ORDER

SIGNAL

 Accuracy of following
message(s) or (message...) is
doubtful. Correction or
confirmation will be
forthcoming.

ZDG

 Accuracy of...portion of
following message (or
message...) is doubtful.
Correction or confirmation will
be forwarded when received.
1. Heading;
2. Text;
3. Group...to...

ZEH

ACCURACY

 Accuracy is doubtful of heading
of message received as follows...
Check to station of origin if
necessary and repeat.

ZEI

ACKNOWLEDGE Request you acknowledge
message

Message (or message...) is
acknowledged.

ZEV

ANSWER No answer is required. ZEK
ATTENTION
INVITED

 Your attention is invited, for...
1. Action;
2. Information,
to message...which is in your
files.

ZEW

 Message...is being delivered as a
basegram message.

ZFO BASEGRAM

 Basegram ZFP
 This is a multiple-address or

book message tape
containing...routing indicators in
the routing line which is to be
routed in accordance with the
established doctrine.

ZDR BOOK
MESSAGE

 This is a multiple-address or
book message tape containing...
routing indicators in the routing
line for which the station called
in the pilot is responsible.

ZER

UNCLASSIFIED
ACP 131(F)

3-68
Original

UNCLASSIFIED

KEY QUESTION ANSWER, ADVICE OR

ORDER
SIGNAL

 This is a book message and may
be delivered as a single-address
message to addressees for whom
you are responsible.

ZEX BOOK
MESSAGE
(Cont’d)

 When delivery is effected of this
book message to addressee by
commercial means, or when copy
is forwarded to confirm message
previously delivered by
telephone, it is to be sent as a
single address message. (May
only be used in conjunction with
ZEX).

ZEZ

 Pass...
1. On Broadcast...;
2. On Broadcast...single
operator;
3. On Broadcast... two operator
period;
4. On Broadcast...general periods
only.

ZBY

 In addition to the regular
broadcast times, this
hydrographic message is to be
transmitted on the following
hydrographic schedules...
1. …..schedules;
2. All schedules on...(date);
3. All schedules from...to...(dates
inclusive).

ZDW

 This message (or message...) has
been (or will be put on
the...broadcast schedules (serial
number...).

ZEY

BROADCAST

Was there any traffic
addressed to me on...broadcast
schedule between serial
numbers...and...?

Following traffic was addressed
to you on...broadcast schedule
between serial numbers...and...

ZFL

UNCLASSIFIED
ACP 131(F)

3-69
Original

UNCLASSIFIED

KEY QUESTION ANSWER, ADVICE OR

ORDER
SIGNAL

 Place this message (or
message...) on...
1. Continuous wave broadcast;
2. Radio teletype broadcast)
indicated by following specific
broadcast designator(s)...

ZON

 This message (or message...) has
been delivered to all broadcast
areas (or to the following specific
broadcast area(s)...).

ZOP

 Deliver this message (or message
...) to all broadcast areas (or to
the following specific broadcast
area(s)...).

ZOQ

 Broadcast this message at special
watch keeping periods for ships
with
1. One radio operator;
2. Two radio operators).

ZOW

 Place this message (or
message...) on...
1. Morse/CW;
2. RATT submarine broadcast
indicated by following specific
broadcast designator(s)...

ZOX

 This message (or message...) is
forwarded to you for screening
and determination of need for
broadcast promulgation. Advise
broadcast control commander of
recommended message
disposition.

ZPX

BROADCAST
(Cont’d)

 This message (or message...) has
been screened by command
authority and requires broadcast
delivery.

ZPY

CALL SIGN The following group is a call
sign, delivery group or address
group. (Used in plain language
texts of messages other than
procedure messages.)

ZXA

UNCLASSIFIED
ACP 131(F)

3-70
Original

UNCLASSIFIED

KEY QUESTION ANSWER, ADVICE OR

ORDER
SIGNAL

CONCERN Does message... (or station
serial number...) concern me
(or…)?

Message...(or station serial
number...)
1. Does not concern you (or...);
2. No longer concerns you (or...).

ZFK

 Confirmation...
1. Was omitted;
2. Differs from text.

ZDL CONFIRMATION

 The following confirmatory
information as received is at
variance with the text.

ZED

 For following message you will
require a total of ...copies.

ZBB COPIES

 For following message use large
message forms.

ZBF

 Request corrected copy of
message... be forwarded to...

ZDH

 Message (or message...) which
you have (or...has) just forwarded
was incorrectly transmitted.
Correct version of message (or
part of portion...) is...

ZDS

Is message...a correction to
message...which was
previously transmitted with
doubtful or missing groups
(words)?

This message is a correction (to
message...) (transmitted by...).
Note: May only be used in con-
junction with ZDG.

ZEL

 Make message...same channel or
station serial number as this
procedures message.

ZFS

 This is corrected version
number..
1. One;
2. Two; etc.) of a message
previously transmitted with errors
and/or omitted portions.

ZOJ

CORRECTION

 Correct version of the part of the
last message (or message...)
which was sent incorrectly is...(or
will be found in…..).

ZWN

UNCLASSIFIED
ACP 131(F)

3-71
Original

UNCLASSIFIED

KEY QUESTION ANSWER, ADVICE OR

ORDER
SIGNAL

 Message...was:
1. Received by (addressee(s)
designation) at...Z.
2. Received by (addressee(s)
designation communications
centre) at...Z.
3. Delivered to (addressee(s)
designation) by broadcast at...Z.
4. Forwarded to (addressee(s)
designation by commercial
means at...Z.
5. Mailed to (addressee(s)
designation) at...Z.

ZDF

 Report disposal of message...
your station with any reason for
delay.

ZDN

 On...(date) message(s) was
(were) mailed to...(command(s))
bearing serial-numbers...

ZDZ

 This message has been delivered
by a separate transmission or by
other means
1. Messenger/ courier;
2. Mail to the addressee(s)
immediately following this
operating signal.

ZEN

 Transmit this message by rapid
means when no charges are
involved and to all others by
mail.

ZEO

 Message...has been protected and
no further action by... is required.

ZET

DELIVERY

 When delivery is effected of this
book message to addressee by
commercial means, or when copy
is forwarded to confirm message
previously delivered by
telephone, it is to be sent as a
single address message. (May
only be used in conjunction with
ZEX).

ZEZ

UNCLASSIFIED
ACP 131(F)

3-72
Original

UNCLASSIFIED

KEY QUESTION ANSWER, ADVICE OR

ORDER
SIGNAL

 Inform me when this message (or
message...) has been received
by... (addressee designation) or
by...
1. Action addressee(s);
2. Information addressee(s);
3. All addressees;
4. Action addressees' message
centre;
5. Information addressees'
message centre;
6. All addressees' message
centre). Note: Not authorised for
used on general messages.

ZFF

 Originator has indicated that this
message should be forwarded
without service action on the text
at relay or addressee stations, as
the information conveyed is...
1. Perishable;
2. For information only and will
be confirmed by other means.

ZNZ

 Take (I will take) no further
action regarding forwarding
message...

ZOB

 Delivery of this message by mail
in lieu of broadcast permissible
(to...).

ZOM

 If more than one tropical wind
warning message in this sequence
is awaiting transmission, transmit
highest serial number first.
(Sequence/serial is understood to
include tropical warning name or
number and consecutive warning
number).

ZPU

DELIVERY
(Cont’d)

 If the earlier wind warnings
identified by DTG(s) following
this signal are awaiting
transmission, file those warnings
without further transmission.

ZPV

UNCLASSIFIED
ACP 131(F)

3-73
Original

UNCLASSIFIED

KEY QUESTION ANSWER, ADVICE OR

ORDER
SIGNAL

 This message canceled at time
indicated. File without further
transmission.

ZPW

 This message is to be delivered to
the addressee(s) in tape form.

ZXD

 This message has been delivered
to all action addressees whose
designations follow this operating
signal.

ZXW

DELIVERY
(Cont’d)

 This message has been delivered
to all information addressees
whose designations follow this
operating signal.

ZXX

 Messages up to and including
serial (or circuit) number... have
been previously transmitted.

ZDX

 This message is a suspected
duplicate.

ZFD

DUPLICATE

 This message is an exact
duplicate of a message previously
transmitted, and is to be delivered
to all appropriate addressees
served by the receiving facility.

ZFG

Does the last message (or
message...) require a signal of
execution?

Last message (or message...)
requires a signal of execution.

ZDC EXECUTION

Have you received (or sent)
the executive signal
("Execute") for message...?

Executive signal ("Execute") for
last message (or following
message) has been made (or was
made at...).

ZFC

 Exercise messages are not to be
sent until further orders (or
until...).

ZDT

 This message is not to be
decrypted or reported outside the
communication centre in...
1. Aggressor force;
2. Friendly force.

ZEG

EXERCISE

 Exercise (drill) message. ZEU
GROUPS The last word (or group)...

1. Received from you was...;
2. Transmitted to you was....

ZAQ

UNCLASSIFIED
ACP 131(F)

3-74
Original

UNCLASSIFIED

KEY QUESTION ANSWER, ADVICE OR
ORDER

SIGNAL

How do you count following
text group(s)...?

Text group(s)...should be counted
as...group(s).

ZBT

How many groups does your
message contain?

I have a message containing...
groups to transmit to you (or to...)

ZDJ

GROUPS
(Cont’d)

 This message (or message... was
incompletely received. Each
word or group missed, which is
indicated by position of ZEP in
the message, will be forwarded as
soon as obtained.

ZEP

 I am holding your message... ZDM HOLD
 Hold my message...until

correctness is confirmed.
ZDP

 Your message...has been received
1. Incomplete;
2. Garbled.
Request retransmission.

ZES

 Station(s) to whom this message
is routed obtain a complete copy
of this interrupted transmission
by addressing a service message
to the originating station. (This
procedure shall not be used
between networks except as
bilaterally agreed.)

ZXB

 This interrupted transmission is
canceled. A complete
retransmission from this station
will follow without request.

ZPH

INCOMPLETE

 This transmission has been
interrupted. A retransmission will
follow without request. (Must be
followed immediately by valid
end of message sequence.)

ZXC

MERCAST Place this message (or
message...) on...
1. MERCAST;
2. MERCAST one operator
period.

ZDI

UNCLASSIFIED
ACP 131(F)

3-75
Original

UNCLASSIFIED

KEY QUESTION ANSWER, ADVICE OR

ORDER
SIGNAL

MERCAST
(Cont’d)

 Place this message (or
message...) on MERCAST
indicated by following specific
broadcast designator(s)...

ZOO

MESSAGE,
FORMAL

 I have a formal message for you
(Precedence is...)

ZDA

MESSAGE,
ICAO

 This is a reprocessed ICAO
message.

ZEB

MESSAGE,
MISSENT

 Message...(or this message has
been
1. Missent to this station.
Received at...Z. Message
protected;
2. Missent to this station and
unable to protect delivery due
to... Request you re-transmit to
the appropriate called station(s);
3. Misrouted to this station and
has been re routed to...at...Z.
Recommend corrective action;
4. Misrouted to this station and
unable to protect delivery (for...)
due to... Request your station
protect delivery;
5. Routed to this station in
format line 2, but without
delivery responsibility in format
lines 7 or 8. Advise;
6. Delayed due to misrouting,
and is being retransmitted
herewith.

ZEQ

What is the number(or other
indication) of the last message
you received from me (or
from...(call sign))?

The number (or other indication)
of the last message I received
from you (or from...(call sign))
is...

QUC

 Message(s)...number(s)...not
transmitted on this schedule (or
on schedule...) are no longer
needed.

ZFJ

MESSAGE,
NUMBER

Is (are) number(s) …(to
blank....) blank?

Number(s)...(to...) is (are) ZIG

UNCLASSIFIED
ACP 131(F)

3-76
Original

UNCLASSIFIED

KEY QUESTION ANSWER, ADVICE OR

ORDER
SIGNAL

 Repeat headings of message
number...to...transmitted by you
(or...) to check serial numbers.

ZIH

What was...of your (or...'s)
number...?
1. Date-time group;
2. Filing time?

My (or...'s) number... had
following ...
1. Date-time group;
2. Filing time.

ZII

MESSAGE
NUMBER
(Cont’d)

 Message(s)...number(s)... will no
longer be broadcast but are
effective and of interest (to units
indicated).

ZRR

MESSAGE
SENT BY

Has...sent any message for
me?

Here is the message sent by...
at...hours.

QBM

METHOD Send message for...on...kHz (or
MHz) by...
1. Receipt method;
2. Broadcast method;
3. Intercept method.

ZOH

 Message...undelivered...
1. Station closed until...Z;
2. Attempting alert station to re-
open (for Flash or Immediate
precedence only);
3. Will continue efforts to effect
disposal;
4. Advise disposition;
5. Will not continue further
efforts. Request cancel and file;
6. Give more complete address.

ZDE NON-
DELIVERY

 I could not send message...to… ZDO
OPERATING
SIGNAL

 Your operating signal (made at...)
received as...
1. Not understood;
2. Not held.

ZAD

 Pass plain language copy to...by
secure means.

ZEA PASS

 Pass this message to...
1. On arrival;
2. On return to base.

ZFB

UNCLASSIFIED
ACP 131(F)

3-77
Original

UNCLASSIFIED

KEY QUESTION ANSWER, ADVICE OR

ORDER
SIGNAL

 Pass message...(which is in your
files) to addressee(s) for whom
you are responsible using the
indicated supplementary heading.

ZFE PASS (Cont’d)

 This message (or message...) is
being (or has been) passed to you
(or...) for...
1. Action;
2. Information;
3. Comment
 (at the request of...).

ZFH

 Transmit (pass) this message(or
message...) to...(for...)
1. Action;
2. Information.

ZOG

 Transmit only messages of and
above precedence...

ZAN

 Transmit or handle this message
at the lower precedence to the
station or address designator(s)
which follow(s).

ZOT

 Reserved for future use by
NCSA/ISSC.

ZXE

 ZXF
 This MSG has been generated/

mediated by a NATO
CONFIDENTIAL System High
automated data processing
system.

ZXG

 This MSG has been generated/
mediated by a NATO SECRET
System High automated data
processing system.

ZXH

PRECEDENCE

 ZXI
How may radiotelephone calls
have you to book?

I have...radiotelephone calls to
book.

QRJ RADIOTELE-
PHONE

Can you use telephony in
(language) with interpreter if
necessary; if so, on what
frequencies?

I can use telephone in...
(language) on...kHz (or MHz).

QUE

RECEIPT When and on what frequency
was message...received?

Message...was received at... on...
kHz (or MHz).

ZBQ

UNCLASSIFIED
ACP 131(F)

3-78
Original

UNCLASSIFIED

KEY QUESTION ANSWER, ADVICE OR
ORDER

SIGNAL

 Message...was:
1. Received by (addressee(s)
designation) at...Z.
2. Received by (addressee(s)
designation communications
centre) at...Z.
3. Delivered to (addressee(s)
designation) by broadcast at...A.
4. Forwarded to (addressee(s)
designation) by commercial
means at...Z.
5. Mailed to (addressee(s)
designation) at...Z.

ZDF RECEIPT
(Cont’d)

 Station to station receipts are not
required for this FLASH
message. (Authorization for use
must be prescribed by authorities
controlling networks/systems).-

ZGC

Have you received
message...?

Message...
1. Not received;
2. Unidentified.
Give better identifying data.

ZEC

 This message has been read
(received or intercepted) from a
ship at sea.

ZEF

RECEIVE/
INTERCEPT

 Following message has been read
(received or intercepted).

ZFA

 Unable to relay message... in
present form
1. Not in prescribed format;
2. Format line...incorrect;
3. No online facility available;
4. Call signs not encrypted;
5. Text not encrypted.
We file. Transmit correctly
prepared message to all
addressees (or to...).

ZAH

 Message was relayed to...by...
at... (on...kHz or MHz))

ZDQ

RELAY

 Station(s) called relay this
message to addressees for whom
you are responsible.

ZOC

UNCLASSIFIED
ACP 131(F)

3-79
Original

UNCLASSIFIED

KEY QUESTION ANSWER, ADVICE OR

ORDER
SIGNAL

Can you accept message for...
1. online;
2. offline.

Give me your message. I will
dispose of it...
1. online;
2. offline.

ZOE

 Relay (pass) this message (or
message...) to...now (or at...)

ZOF

 Relay this message via... ZOK
 Relay this message only to the

station(s) whose designation(s)
precede this operating signal.

ZOY

 Relay this message (or
message...) in its present form
without decryption.

ZOZ

 The text of this message is to be
relayed in precisely the same
format as that in which it is
received. No characters or
machine functions are to be
added, inserted or deleted and the
relative positions of the groups
are to be retained.

ZPO

 This message has been forwarded
...(Number of times) by stations
within this network.
Note: The number shall be
incremented by one each time the
message is relayed within the
network. The OPSIG will be
removed prior to the message
exiting the network.

ZPZ

 Station called is responsible for
relay or delivery to all stations in
line two or to stations indicated.

ZVA

 This message, relating to a
warning, an alert, distress, or an
emergency, is authorised to be
relayed via the facilities of your
network without prior
arrangement.

ZVQ

RELAY
(Cont’d)

 Retransmit this message (or
message...) at once to all
subordinate stations.

ZVR

UNCLASSIFIED
ACP 131(F)

3-80
Original

UNCLASSIFIED

KEY QUESTION ANSWER, ADVICE OR
ORDER

SIGNAL

 No forwarding action to the
designation(s) immediately
following is required.

ZWL

 I have.....messages (precedence)
prepared in tape relay format for
you (or for....). (Consideration
should be given to receiving this
message directly on to a printing
perforator/typing reperforator).

ZPR

 Station called relay this message
(or message...) to... in addition to
predetermined responsibilities.

ZXK

RELAY
(Cont’d)

 Transmit this message to the
addressee(s) indicated by the
numeral(s) following... All
addressees are to be counted
consecutively as they appear
(numbers to be separated by the
Separative Sign).

ZXY

RELEASE Originator authorised the transfer
of this message into the secure
networks of all authorities
addressed, provided the networks
are secure or approved for the
classification of the message
involved.

ZNM

Will you repeat what you
(or...) sent (at...)?

Following is what I (or...) sent
(at...).

ZBD

 Retransmit message...to... (for...)
1. Action;
2. Information.

ZBE

Will you repeat message...(or
portion...) (or will you rerun
number)?

Following repetition (of...) is
made in accordance with your
request.

ZDK

 Message(s) serial number(s)...
(to...) which was (were)
transmitted during
unserviceability of one or more
transmitters, simultaneously
keyed, will now be repeated.

ZFM

REPETITION

 Request you obtain
retransmission of
messages...from station...

ZXO

UNCLASSIFIED
ACP 131(F)

3-81
Original

UNCLASSIFIED

KEY QUESTION ANSWER, ADVICE OR
ORDER

SIGNAL

 Expedite reply(ies) to my...
1. Previous operating signal;
2. Request(s) for repetition and
correction;
3. Service message....

ZDB

 Replies to this message (or
message...) are to be sent now (or
at...).

ZEJ

REPLY

Is there any reply to
message...?

There is no reply to message... ZFI

 This is my...request (or reply).
1. First;
2. Second;
3. Third; etc.

ZAR

 Bring message...to the circuit. ZDD

REQUEST

 Request message...be transmitted. ZEE
 1. Route traffic for...via... area

broadcast.
2. Beginning at ...traffic for you
(or...) will be routed via...area
broadcast.

ZOR

Request area routing for
message for…?

Area routing for messages for...
is...

ZOS

How should traffic for...be
routed?

Route traffic for...through...
(on...kHz (or MHz)).

ZOU

ROUTING

 Station designation preceding this
operating signal is the correct
routing for this message rerouted
by...

ZOV

 Two messages (...and...) received
under channel number(or station
serial number)... Both released.

ZFQ

 Cancel transmission...(made
under channel or station serial
number...).

ZFR

SERIAL/
CHANNEL
NUMBER

 Message...received without
channel number (or station serial
number) following message
bearing channel number (or
station serial number) ... Message
released.

ZFT

UNCLASSIFIED
ACP 131(F)

3-82
Original

UNCLASSIFIED

KEY QUESTION ANSWER, ADVICE OR

ORDER
SIGNAL

 Channel numbers...and...preceded
message... Lower number
recorded and higher number
blanked.

ZFU

 Message...containing channel
number(s)...separated by portions
of the message, released subject
to correction. Take necessary
action to provide corrected
copy(to).

ZFV

 BLANK channel number(s)...
Forward message...as channel
number...

ZFW

 Channel number (or station serial
number) is open.

ZFX

 This message (or message...) is
being (or has been) passed out of
proper sequence of station serial
numbers.

ZIA

Two messages... and...(or
group counts and time or
origin... and...), both received
as serial number... What are
correct serial numbers?

Change station serial number of
message...to read number...

or
Assign to message... station serial
number...

ZIB

What is (are) station serial
number(s) or channel
number(s) of last message(s)
you transmitted to me (or
to...)?

Station serial number(s) or
channel number(s) of last
message(s) transmitted to you (or
to...) is (are)...

ZIC

What is (are) station serial
number(s) or channel
number(s) of last message(s)
received from me (or from...)?

Station serial number(s) or
channel number(s) of last
message(s) received from you (or
from...) is (are)...

ZID

 Station serial number(s) or
channel number(s)...(from...) has
(have) not been received. Repeat
message(s) or cancel serial
number(s) or channel number(s).

ZIE

SERIAL/
CHANNEL
NUMBER
(Cont’d)

 I (or...) did not use serial
number(s)...

ZIF

UNCLASSIFIED
ACP 131(F)

3-83
Original

UNCLASSIFIED

KEY QUESTION ANSWER, ADVICE OR

ORDER
SIGNAL

 I am now changing my channel
number/letter. Last number sent
in this series is that of this
message.

ZIJ

What Channel Number(s)
should I use?

Use Channel Number(s)…. ZIL

 This is a SUBOPAUTH edited
version, either addressees and/or
non-essential text have been
removed from this message.
Subsequent delivery of the
originators unedited message is
not intended unless requested.

ZPJ

 This is a SUBOPAUTH edited
version, either addressees and/or
non-essential text have been
removed from this message. The
originators unedited message will
be delivered by other means.

ZPK

SERIAL/
CHANNEL
NUMBER
(Cont’d)

 Request unedited versions of
edited messages, broadcast
number(s)... be forwarded by
means other than the submarine
broadcast.

ZPL

SUBMARINE
SIGNAL

 Messages which follows is a
submarine surfacing signal to be
cleared on calling frequency.

ZPP

 Rerun all tapes run on...since...
1. Your present frequency;
2. kHz (or MHz);
3. Call sign...;
4. This channel or... channel).

ZAS TAPE

 Am preparing traffic (perforating
tape) for transmission.

ZAT

By what private enterprise (or
State administration) are
charges for your accounts for
station settled?

The accounts for charges of my
station are settled by the private
enterprise...(or State
administration).

QRC TELEGRAM

Shall I send... telegrams at a
time?

Send...telegrams at a time. QSG

UNCLASSIFIED
ACP 131(F)

3-84
Original

UNCLASSIFIED

KEY QUESTION ANSWER, ADVICE OR

ORDER
SIGNAL

What is the charge to be
collected to...including your
internal telegraph charge?

The charge to be collected to...
including my internal telegraph
charge is...francs.

QSJ

Shall I repeat the last telegram
which I sent you (or some
previous telegram)?

Repeat the last telegram which
number(s)...).you sent me (or
telegram(s)

QSM

Shall I cancel telegram
number ... as if it had not been
sent?

Cancel telegram number...as if it
had not been sent.

QTA

How many telegrams have
you to send?

I have...telegrams for you (or
for...).

QTC

 Pass the following...
1. Private- message (telegram);
2. Service Telegram...)
(Number of words charged for
is...).

ZDU

 Private message (telegram)
received for... Request
instructions.

ZDV

TELEGRAM
(Cont’d)

 Private messages (telegrams) are
not to be sent until further orders
(or until...).

ZDY

What is the charge to be
collected to... including our
internal telegraph charge?

The charge to be collected to...
including my internal telegraph
charge is...francs.

QSJ TOLL

Will you relay to...free of
charge?

I will relay to...free of charge. QSP

UNCLASSIFIED
ACP 131(F)

3-85
Original

UNCLASSIFIED

SECURITY AND CRYPTOGRAPHIC

KEY QUESTION ANSWER, ADVICE OR
ORDER

SIGNAL

What is authentication of...
1. Message...;
2. Last transmission;
3. …...?

Authentication (of...) is...
1. Message...;
2. Last transmission;
3. …....).

ZNB

 All transmissions will be
authenticated...
1. On all circuits;
2. On this circuit;
3. On…..frequency.

ZNC

 You are using authenticator
incorrectly...
1. Verify authenticator system
key;
2. Check authentication of your
last transmission.

ZND

 I am prepared to authenticate. ZNE
 This message (or message...)

received at this station...
1. Without authentication (when
authentication is in force);
2. Incorrectly authenticated;
3. Correctly authenticated).

ZNQ

 Following message has been
authenticated...(This signal is for
use only over approved/ on-line
circuits).

ZNS

 Following message has NOT
been authenticated...(This signal
is for use only over approved/
on-line circuits).

ZNT

AUTHENTI-
CATION

 This channel (or...channel/circuit
designated) is unserviceable for
classified traffic.

ZVF

 Plain-text tape of this message
should be prepared during
process of decipherment.

ZNH DECIPHER

 Unable to decrypt message...
(from indefinite call sign...).
Note: Only to be used under
circumstances laid down in
cryptographic instructions.

ZNO

UNCLASSIFIED
ACP 131(F)

3-86
Original

UNCLASSIFIED

KEY QUESTION ANSWER, ADVICE OR
ORDER

SIGNAL

ENCIPHER You are encrypting...incorrectly
1. Operating signals;
2. Radio call signs;
3. Address groups.

ZNA

 Gateway COMMCEN re-protect
this message and re-encrypt using
RACE/AROFLEX OFF-LINE
system

ZNU

 Gateway COMMCEN re-protect
this message and re-encrypt using
BEDERAL off-line system.

ZNV

GATEWAY

 This message has been decrypted
and re-encrypted at a gateway
COMMCEN.

ZNW

 Do not forward this message
unencrypted by radio or non-
approved circuit.

ZNY NON-
APPROVED
CIRCUIT

 This message may be forwarded
without change by radio or non-
approved circuit.

ZNR

 Addressees who are not holders
of the cryptographic system
employed in the text need not
decrypt (decipher), but shall sight
(read) translation at first
opportunity and obtain copy if
applicable.

ZNF

 Commands who are included in
the collective address used in this
heading, who are not holders of
the cryptographic system
employed in the text, are
exempted.

ZNG

NON-HOLDERS

 Addressees who do not hold
cryptographic facilities are
exempted.

ZNK

OPERATION

 Shift to...
1. On - line;
2. Plain
…. operation now.

ZNI

UNCLASSIFIED
ACP 131(F)

3-87
Original

UNCLASSIFIED

KEY QUESTION ANSWER, ADVICE OR

ORDER
SIGNAL

OPERATION
(Cont’d)

 Transfer operation of channel
now to...
1. Normal;
2. Top Secret;
3. Conference;
4. Engineering on - line cipher
operation.
NOTE: This signal is for use only
when already in on - line cipher
operation.

ZNP

PERSONNEL Message which follows is to be
handled by...
1. Officer Emergency

Cryptographic team;
2. Ratings Emergency

Cryptographic team;
3. Senior Comms Rating;
4. Junior Comms Rating
5. Coder (Educational).

ZXS

QUERY Receiving Cryptographic Office
concerned should refer queries
relating to the text of this
message (e.g., requests for
verification) to...(address
designators except plain
language). Note: To be used in
codress messages when necessary
to indicate originating Crypto
centre and then normally limited
to messages of Immediate
precedence and above.

ZNL

RELAY This message is not to be
transmitted by radio telegraph or
radiotelephone in any form over
part of its route.

ZXT

RELEASE Originator authorised the transfer
of this message into the secure
networks of all authorities
addressed provided the networks
are secured or approved for the
security classification of the
message involved.

ZNM

UNCLASSIFIED
ACP 131(F)

3-88
Original

UNCLASSIFIED

KEY QUESTION ANSWER, ADVICE OR
ORDER

SIGNAL

SECURITY What are the security
conditions of your
termination(s) of this
channel (or...channel/circuit
designated)?

Security conditions at my
termination of this channel(or….
channel/circuit designated) are...
1. Secured for Restricted
2. Secured for Confidential;
3. Secured for Secret;
4. Secured for Top Secret.
Note: The answer to this signal
may only be passed on circuits
cleared for classified traffic.

ZVE

TRANSMISSION This message has been
transmitted under serial
number...at...by station whose
designation follows...
1. By on - line cipher;
2. By off - line encryption.

ZNJ

WEATHER
CONTROLLED
MESSAGE

 This is a weather controlled
message which is not to be
transmitted in the clear over radio
circuits.

ZIK

UNCLASSIFIED
ACP 131(F)

3-89
Original

UNCLASSIFIED

VISUAL

KEY QUESTION ANSWER, ADVICE OR
ORDER

SIGNAL

CALL SIGN What are the call signs of the
ships in company with you?

Call signs of the ships in
company with me are...(For
visual use only).

ZJI

EQUIPMENT 1. Flaghoist;
2. Semaphore
3. 20 inch signaling projector;
4. 10 inch signaling projector;
5. ALDIS;
6. Intermediate;
7. Heather;
8. Daylight signaling lantern;
9. Masthead flashing light;
10. Infrared;
11. Signal search light;
12. Omni-directional flashing

light;
13. Directional flashing light.

ZJM

EXERCISE Intensive flag signaling will take
place shortly (or in... minutes).

ZXR

 Read signaling light of... ZJA
 Your light is unreadable...

1. Not trained correctly;
2. Not bright enough;
3. Too bright.

ZJH
LIGHTS

 Directional lights of minimum
brilliancy are to be used for all
visual traffic between... and...
except for messages of
precedence priority and above
requiring transmission to two or
more ships.

ZJS

 Message...has been passed to
those for whom I am responsible
(or to...) (at...) but "L" has not
been received.

ZJN MESSAGES

 Message which follows is to be
encrypted and passed to all
addressees (by...). (Only to be
used by visual not liable to
interception.)

ZJP

PROCEDURES Use double-flash procedure. ZJJ

UNCLASSIFIED
ACP 131(F)

3-90
Original

UNCLASSIFIED

KEY QUESTION ANSWER, ADVICE OR

ORDER
SIGNAL

 Visual relaying station between
senior officer (senior officer
present afloat) (or...) and... is to
be...

ZJF

 Relay this message (or
message...) by visual (to...).

ZOA

RELAY

 I will relay your call sign to
senior officer present afloat,
whose call sign is...

ZOL

 Repeat all flashing (or
semaphore) messages made by
the senior officer (senior officer
present afloat).

ZJG

 Repeat back each group of the
text of this message as it is
transmitted.

ZJO

REPEAT

 Repeat signal (or message...) the
senior officer (senior officer
present afloat) (or ship indicated
is now transmitting or is about to
transmit.

ZJQ

SEMAPHORE Only semaphore is to be used for
visual signaling
between...and...(or from...).

ZJR

 Repeat all flag signals made by
the senior officer (senior officer
present afloat).

ZJC SIGNAL

 Hoist the following signal. ZJL
USE Use...

1. Better light;
2. Better background.

ZJD

May I close down visual watch
now (or at...)?

Close down visual watch now (or
at...).

ZJB

 Set visual watch now (or at...). ZJE

WATCH/
GUARD

Are you (or is...) visual guard
for...?

I am (or...is) visual guard for... ZJK

UNCLASSIFIED
ACP 131(F)

3-91
Original

UNCLASSIFIED

EXERCISE AND MISCELLANEOUS

KEY QUESTION ANSWER, ADVICE OR
ORDER

SIGNAL

AFFIRMATIVE Affirmative (Yes). ZUE
AIR RAID Air Raid...

1. Warning;
2. In progress;
3. All clear.

ZUF

AIR SUPPORT I have for you...
1. A request for direct air
support;
2. A reply to a support request,
precedence is....

ZXP

AT... At... ZUB
ATTENTION Your attention is invited to... ZUI
COMPLY,
UNABLE

 Unable to comply. ZUH

 You are correct. ZWG CORRECT
 Correct version of the part of the

last message (or message...)
which was sent incorrectly is...(or
will be found in...).

ZWN

CONFERENCE (Appointment Code) desires
key conversation on this circuit
with...(Appointment Code).
Will you indicate when you are
ready?

(Appointment Code) is now
ready to begin key conversation
with... (Appointment Code).

ZUK

DUTIES Stations are to answer... taking
the following duties...A; ...B,
...C...etc.

ZWJ

 Indicate name of...
1. Operator on watch;
2. Senior rating on watch;
3. Operator who transmitted last
message (or message...). Note:
This signal is authorised for use
on connection with operator
training only; it may not be used
for any other purpose.

ZWB EXERCISE

 The following is to be taken as
applying to personnel on watch
only.

ZWC

UNCLASSIFIED
ACP 131(F)

3-92
Original

UNCLASSIFIED

KEY QUESTION ANSWER, ADVICE OR

ORDER
SIGNAL

 Carry out communication...
(visual exercise number...)
at...senior officer (or...) is to
conduct.

ZWD

 Voluntary exercise (number...)
may be carried out now (or at...).

ZWE

 Answer last question (or
question...).

ZWI

 Following is answer to the last
question (or question...).

ZWK

 Correct answer to last question
(or question...) is...(or will be
found in...).

ZWM

 Following message (or question,
or exercise is for the exercise of...
1. Junior operators;
2. Senior operators;
3. Ratings on watch.

ZWO

EXERCISE
(Cont’d)

 A junior operator is to carry out...
1. A standard flashing exercise;
2. A standard semaphore
exercise;
3. A standard radiotelegraphy
transmitting exercise;
4. A standard radio- telegraphy
receiving exercise.

ZWP

FROM From...to... ZUC
INCORRECT Incorrect. ZWF
NEGATIVE Negative (No). ZUG
ORDERS Until further orders (or until...). ZUD
RECONNAIS-
SANCE

 I have for you...
1. A request for tactical
reconnaissance;
2. A request for photographic
reconnaissance;
3. A request for artillery
reconnaissance.
Precedence is....

ZXQ

STANDBY Standby ZUJ

UNCLASSIFIED
ACP 131(F)

3-93
Original

UNCLASSIFIED

KEY QUESTION ANSWER, ADVICE OR

ORDER
SIGNAL

TIMING Request a timing signal now (or
at...).

Timing signal will be transmitted
now (or at...). The numerals
indicating the time will be
followed by a five second dash
terminating exactly at the time
indicated.

ZUA

TRY AGAIN Try again. ZWH
Shall I use...? Use... ZTD
Are you (or is...) able to use...? I am (or...is) able to use... ZTE
 Cease using... ZTJ

USE

 I am (or...is) unable to use... ZTM

UNCLASSIFIED
ACP 131(F)

4-1
Original

UNCLASSIFIED

CHAPTER 4

MISCELLANEOUS ABBREVIATIONS AND SYMBOLS

SECTION A - DECODE

ABBREVIATION DEFINITION OF SYMBOL
AC Altocumulus
ACC Area control
ACFT Aircraft
AD Aerodrome
ADZ Advise
AERO Aero form of the International Code
AGN Again
AIR Relative to air
ANT Before
APP Approach control
APR After(time or place)
AFRFOR Area forecast
ARR Arrive (or arrival)
AS Altostratus
ASC I am ascending (tofigures and units) height above(datum))
ATC Air traffic control (in general)
ATP At(time or place)
AWY Airway

BABS Beam approach beacon system
BCST Broadcast
BL Light (used to qualify icing, turbulence, interference or static reports
BOH Break-off height
BRF Short (used to indicate the type of approach desired or required)
BTN Between

CB Cumulonimbus
CC Cirrocumulus
CEN Degrees centigrade
CI Cirrus
CLA Clear type of ice formation
CLR Cleared to
CS Cirrostratus
CTA Control area
CTR Control zone
CU Cumulus

UNCLASSIFIED
ACP 131(F)

4-2
Original

UNCLASSIFIED

ABBREVIATION DEFINITION OF SYMBOL
DB I cannot give you a bearing You are not in the calibrated sector of this

station
DC The minimum of your signal is suitable for the bearing
DCT Direct (in relation to flight plan clearances and type of approach)
DES I am descending tofigures and units) height above(datum))
DF Your bearing athours wasdegree in the doubtful sector of this station, with a

possible error ofdegrees
DRT Keep straight ahead
DS Adjust your transmitter, the mini- mum of your signal is too broad
DT I cannot furnish you with a bearing, the minimum of your signal is too

broad
DU Position not guaranteed
DY This station is not able to determine the sense of the bearing What is your

approximate direction relative to this station?
DZ Your bearing is reciprocal (To be used only by the control station of a

group of direction-finding stations when it is addressing stations of the
same group)

E East or Eastern longitude
ER Here Aeronautical Note: In the international aeronautical

telecommunication service ER may also be used to indicate Herewith
ERB Landing off runway is permitted
ETA Estimated time of arrival
ETD Estimated time of departure
ETI The information is estimated

FAH Degrees Fahrenheit
FIOR Flight forecast
FIR Flight information region
FL The indication of vertical distance is given as flight level reference number
FLT Flight
FNA Final approach
FOT Units of English system
FSL Full stop landing
FT Feet (dimensional unit)

GCA Ground controlled approach system
GEO Geographic or true
GMT Greenwich mean time
GND Relative to ground

HBN Hazard beacon
HEL Helicopter

UNCLASSIFIED
ACP 131(F)

4-3
Original

UNCLASSIFIED

ABBREVIATION DEFINITION OF SYMBOL
HF High frequency (3,000 to 30,000 kHz)
HR Hours (period of time)

IAR Intersection of air routes
ID Identification
IFR Instrument flight rules
ILS Instrument landing system
ĪM̄ Ī Interrogation sign (question mark) (..--..) – Civilian after Q code. In

Military systems it is used to confirm a word e.g. DUNCAN ĪM̄Ī
DUNCAN

IMT Immediately
INA Initial approach
INF Below
INP If not possible
INS Inches (dimensional unit)
ĪN̄T̄ Interrogatory sign - Military
IR Ice on runway
IRL Intersection of range legs
IVB If forward visibility is less than (figures and units)
IVR If forward flight visibility remains (figures and units)

KC, KCS, Kilocycles/kilohertz per second
kHz Kilocycles/kilohertz per second
KG Kilograms
KM Kilometres
KPH Kilometres per hour
KT Knots

LB Pounds (weight)
LEFT Left (direction of turn)
LF Low frequency (30 to 300 kHz)
LNG Long (used to indicate the type of approach desired or required)
LRG Long range
LSA Low intensity approach lighting system
LSB High intensity approach lighting system

M Metres
MAG Magnetic
MB Millibars
MC, MCS or MHz Megacycles/megahertz per second
MER The indication of vertical distance is given as TRUE height above mean sea

level (eg after applying the correction for ambient temperature to the
altitude reading of a pressure altimetre set to QNH)

UNCLASSIFIED
ACP 131(F)

4-4
Original

UNCLASSIFIED

ABBREVIATION DEFINITION OF SYMBOL
MET Meteorological
MF Medium frequency (300 to 3,000 kHz)
MKR Marker radio beacon
ML Statute mile(s)
MN Minute (or minutes)
MOD Moderate (used to qualify icing, turbulence, interference or static reports)
MPH Statute miles per hour
MRG Medium range
MS Minus
MSL The indication of vertical distance is given as the reading, without

correction for ambient temperature, of a pressure altimetre set to QNH
MTU Metric units
MX Mixed type of ice formation (white and clear)
N North latitude (To be used only with figures indicating latitude, eg 4730N)

Aeronautical Note: In the maritime mobile service, the abbreviation N
signifies No and is used in that service to give a negative sense to Q signals

NDB Non-directional radio beacon
NE North-East
NIL I have nothing to send to you
NM Nautical mile(s)
NML Normal
NO No
NORTH North (cardinal point of direction)
NR Number
NS Nimbostratus
NW North-West
OPA White type of ice formation
OPC The control indicated is Operational Control
ORD Indication of an order

PLA Practice low approach
PP Descent through cloud (procedures)
PRES The indication of vertical distance is (or is to be) replaced by the indication

of the pressure, expressed in millibars, at the level and the position of the
aircraft

PREVU The information refers to forecast and not to present conditions
PSGR Passenger(s)
PS Plus
PTN Procedure turn

QUAD Quadrant

RAD The control referred to is Radio Control

UNCLASSIFIED
ACP 131(F)

4-5
Original

UNCLASSIFIED

ABBREVIATION DEFINITION OF SYMBOL
RCA Reach cruising altitude
RDO Radio
REP Reporting point
RITE Right (direction of turn)
RNG Radio range
RNWY Runway
ROFOR Route forecast
RON Receiving only
RP Rapid
RTT Radio-teletypewriter
RUT Standard regional route transmitting freqs

S South or Southern latitude
SAP As soon as possible
SC Stratocumulus
SE South-East
SEV Severe (used to qualify icing and turbulence reports)
SID Standard instrument departure
SKED Schedule
SLW Slow
SOL The indication of vertical distance is given as the reading, without

correction for ambient temperature, of a pressure altimetre set to QFE (The
abbreviation should only be used in the vicinity of the station which
provided the QFE setting)

SRG Short range
ST Stratus
STA Straight in approach
STD The indication of vertical distance is given as the reading, without

correction for ambient temperature, of a pressure altimetre having the sub -
scale set to 10132 millibars (2992 inches)

SUP Above
SW South-West

TAF Abbreviated aerodrome forecast
TAFOR Aerodrome forecast
TER The indication of vertical distance is given as TRUE height above official

aerodrome level (eg after applying the correction for ambient temperature to
the vertical distance reading of a pressure altimetre set to QFE)

TFZ Traffic zone
TGL Touch and go landing
TIL Until
TIP Until past (place)
TO To(place)

UNCLASSIFIED
ACP 131(F)

4-6
Original

UNCLASSIFIED

ABBREVIATION DEFINITION OF SYMBOL
TRB It is not necessary to keep to the runways and taxi ways after landing
TT Teletypewriter
TWR Aerodrome control

UAB Until advised by
UFN Until further notice

VAN Runway control van
VIA By way of
VIO Heavy (used to qualify interference or static reports)
VFR Visual flight rules
VHF Very high frequency (30,000 kHz to 300 MHz)
VLR Very long range
VOR VHF omni-directional radio range
VSA By visual reference to the ground

W West or Western longitude
WX Weather

XS Atmospheric

YD Yards
YR Your

UNCLASSIFIED
ACP 131(F)

4-7
Original

UNCLASSIFIED

SECTION B - ENCODE

ABBREVIATION DEFINITION ABBREVIATION DEFINITION

 A.

TAF Abbreviated aerodrome forecast.
SUP Above...
DS Adjust your transmitter, the

minimum of your signal is too
broad.

ADZ Advise.
AERO Aero form of the International Code.
AD Aerodrome.
TWR Aerodrome control.
TAFOR Aerodrome forecast.
APR After...(time or place).
AGN Again.
AIR Relative to air.
ACFT Aircraft.
ATC Air traffic control (in general).
AWY Airway.
AC Altocumulus.
AS Altostratus.
APP Approach control.
ACC Area control.
ARFOR Area forecast.
ARR Arrive (or arrival).
SAP As soon as possible.
ATP At...(time or place).
XS Atmospherics.

 B.

BABS Beam approach beacon system.
DO Bearing doubtful. Ask for another

bearing later (or at...hours).
DJ Bearing doubtful because of

interference.
DI Bearing doubtful in consequence on

the bad quality of your signal.
ANT Before.
INF Below...
BTN Between.
BOH Break-off height.

BCST Broadcast.
VSA By visual reference to the ground.
VIA By way of..

 C.
.
CC Cirrocumulus.
CS Cirrostratus.
CI Cirrus.
CLA Clear type of ice formation.
CLR Clear to...
CTA Control area.
CTR Control zone.
CB Cumulonimbus.
CU Cumulus.

 D.

CEN Degrees centigrade.
FAH Degrees Fahrenheit.
PP Descent through cloud (procedure).
DCT Direct (in relation to flight plan

clearance and type of approach).

 E.

E East or Eastern longitude.
ETA Estimated time of arrival.
ETD Estimated time of departure.

 F.

FT Feet (dimension unit).
FNA Final approach.
FLT Flight.
FIFOR Flight forecast.
FIR Flight information region.
FSL Full stop landing.

UNCLASSIFIED
ACP 131(F)

4-8
Original

UNCLASSIFIED

 G.

GEO Geographic or true.
GMT Greenwich mean time.
GCA Ground controlled approach system.

 H.

HBN Hazard beacon.
VIO Heavy (used to qualify interference

or static reports).
HEL Helicopter.
ER Here...Aeronautical Note: In the

international aeronautical
telecommunication service ER may
also be used to indicate Herewith...

HF High frequency (3,000 to
30,000kHz.).

LSB High intensity approach lighting
system.

HR Hours (period of time).

 I.

ASC I am ascending (to...(figures and

units).
DES I am descending (to...(figures and

units) height above...(datum)).
DT I cannot furnish you with a bearing,

the minimum of your signal is too
broad.

DB I cannot give you a bearing. You
are not in the calibrated sector of
this station.

IR Ice on the runway.
ID Identification.
IVR If forward flight visibility

remains..(figures and units).
IVB If forward visibility is less

than...(figures and units).
NIL I have nothing to sent to you.
ORD Indication of an order.
INP If not possible.
IMT Immediately.
INS Inches (dimensional unit).
Ī N̄T̄ Interrogation sign (question mark).

INA Initial approach.
IFR Instrument flight rules.
ILS Instrument landing system.
ĪM̄ Ī Civilian Interrogation sign (question

mark). Military Repeat sign. (Word
preceding ĪM̄ Ī is duplicated
immediately after it for clarity e.g.
DUNCAN ĪM̄Ī DUNCAN).

IAR Intersection of air routes.
IRL Intersection of range legs.
TRB It is not necessary to keep the

runways and taxi ways after landing.

 K.

DRT Keep straight ahead.
KC Kilocycles/kilohertz per second.
KCS Kilocycles/kilohertz per second.
kHz Kilocycles/kilohertz per second.
KG Kilograms.
KM Kilometres.
KMH Kilometres per hours.
KT Knots.

 L.

ERB Landing off a runway is permitted.
LEFT Left (direction of turn).
FBL Light (used to qualify icing,

turbulence, interference or static
reports).

LNG Long (used to indicate the type of
approach desired or required).

LRG Long range.
LF Low frequency (30 to 300 kHz.).
LSA Long intensity approach lighting

system.

 M.

MAG Magnetic.
MNTN Maintain.
MKR Marker radio beacon.
MF Medium frequency (300 to 3000 kHz).
MRG Medium range.

UNCLASSIFIED
ACP 131(F)

4-9
Original

UNCLASSIFIED

MC Megacycles/megahertz or MHz per
second.

MCS Megacycles/megahertz or MHz per
second.

MET Meteorological.
M Metres.
MTU Metric Units.
MB Millibars.
MS Minus.
MN Minute (or minutes).
MX Mixed type of ice formation (white

and clear).
MOD Moderate (used to qualify icing,

turbulence, interference or static
reports).

 N.

NM Nautical mile(s).
NS Nimbostratus.
NO No.
NDB Non-directional radio beacon.
NML Normal.
NORTH North (cardinal point direction).
NE North-East.
N North latitude. (to be used only with

figures indicating latitude, e.g.
4730N.) Aeronautical NOTE: In
the maritime mobile service, the
abbreviation N signifies No and is
used in that service to give a
negative sense to Q signals.

NW North-West.
NR Number.
NDB Non-directional radio beacon.

 P.

PSGR Passenger(s).
DG Please advise me if you note an error

in the bearing given.
PS Plus.
DU Position not guaranteed.
DP Possible error of bearing may

amount to...degrees.
LB Pounds (weight).

PLA Practice low approach.
PTN Procedure turn.
 Q.

QUAD Quadrant.

 R.

RDO Radio.
RNG Radio range.
RTT Radio teletypewriter.
RP Rapid.
RCA Reach cruising altitude.
RON Receiving only.
AIR Relative to air.
GND Relative to ground.
REP Reporting point.
RITE Right (direction of turn).
ROFOR Route forecast.
RNWY Runway.
VAN Runway control van.

 S.

SKED Schedule.
SEV Severe (used to qualify icing and

turbulence reports).
BRF Short (used to indicate the type of

approach desired or required).
SRG Short range.
SLW Slow.
S South or Southern latitude.
SE South-East.
SW South-West.
SIA Standard instrument approach.
SID Standard instrument departure.
RUT Standard regional route transmitting

frequencies.
ML Statue mile(s).
MPH Statue miles per hour.
STA Straight in approach.
SC Stratocumulus.
ST Stratus.

UNCLASSIFIED
ACP 131(F)

4-10
Original

UNCLASSIFIED

T.

TT Teletypewriter.
OPC The control indicated is Operational

Control.
RAD The control referred to is Radio

Control.
FL The indication of vertical distance is

given as flight level reference
number.

STD The indication of vertical distance is
given as the reading without
correction for ambient temperature,
of a pressure altimetre having the
sub - scale set to 1013.2 millibars
(29.92 inches).

TER The indication of vertical distance is
given as TRUE height above official
aerodrome level (e.g. after applying
the correction for ambient
temperature to the vertical distance
reading of a pressure altimetre set to
QFE).

PRES The indication of vertical distance is
(or is to be) replaced by the
indication of the pressure, expressed
in millibars, at the level and the
position of the aircraft.

MER The indication of vertical distance is
given as TRUE height above mean
sea level (e.g. after applying the
correction for ambient temperature
to the altitude reading of a pressure
altimetre set to QNH).

ETI The information is estimated.
PREV The information refers to forecast

and not to present conditions.
SOL The indication of vertical distance is

given as the reading, without
correction for ambient temperature,
of a pressure altimetre set to QFE.
(The abbreviation should only be
used in the vicinity of the station
which provided the QFE setting.)

DC The minimum of your signal is
suitable for the bearing.

DY This station is not able to determine
the sense of the bearing. What is
your approximate direction relative
to this station?.

TO TO...(place).
TGL Touch and go landing.
TFZ Traffic zone.

 U.

FOT Units of English system.
TIL Until.
UAB Until advised by...
UFN Until further notice.
TIP Until past...(place).

 V.

VHF Very high frequency (30,000 kHz to

300 MHz).
VOR VHF omni-directional radio range.
VLR Very long range.
VFR Visual flight rules.

 W.

WX Weather.
W West or Western longitude.
OPA White type of ice formation.

 Y.
.
YD Yards.
YR Your.
DF Your bearing at...hours

was...degrees in the doubtful sector
of this station, with a possible error
of...degrees.

DZ Your bearing is reciprocal. (To be
used only by the Control Station of a
group of direction-finding stations
when it is addressing stations of the
same group.)

UNCLASSIFIED
ACP 131(F)

5-1
Original

UNCLASSIFIED

CHAPTER 5

SERIES ZYA - ZZZ

(Reserved for intra-nation, intra–service, or intra-command use.)

SIGNAL QUESTION ANSWER, ADVICE OR ORDER
ZYA

ZYB

ZYC

ZYD

ZYE

ZYF

ZYG

ZYH

ZYI

ZYJ

ZYK

ZYL

ZYM

ZYN

ZYO

ZYP

ZYQ

ZYR

UNCLASSIFIED
ACP 131(F)

5-2
Original

UNCLASSIFIED

SIGNAL QUESTION ANSWER, ADVICE OR ORDER
ZYS

ZYT

ZYU

ZYV

ZYW

ZYX

ZYY

ZYZ

ZZA

ZZB

ZZC

ZZD

ZZE

ZZF

ZZG

ZZH

ZZI

ZZJ

ZZK

ZZL

ZZM

UNCLASSIFIED
ACP 131(F)

5-3
Original

UNCLASSIFIED

SIGNAL QUESTION ANSWER, ADVICE OR ORDER
ZZN

ZZO

ZZP

ZZQ

ZZR

ZZS

ZZT

ZZU

ZZV

ZZW

ZZX

ZZY

ZZZ

UNCLASSIFIED
ACP 131(F)

6-1
Original

UNCLASSIFIED

CHAPTER 6

DESIGNATION OF EMISSIONS

EMISSION DESIGNATION FEATURES

601. Full designation of emissions will comprise a total of nine alphanumeric symbols, the
first seven being mandatory. The symbols provide details of the following characteristics:

a. Necessary Bandwidth. The first four symbols provide details of the necessary
bandwidth which can range from 0.001Hz to 999GHZ.

b. Classification. The next three symbols provide details of the basic characteristics
of the emission.

c. Additional Characteristics. The last two symbols, which are optional, describe any
additional characteristics which may be useful in providing a more complete
description of the emission. Where the fourth or fifth symbol is not used, this
should be indicated by a dash where each symbol would otherwise appear.

NECESSARY BANDWIDTH - THE FIRST FOUR SYMBOLS

602. The necessary bandwidth shall be expressed by three numerals and one letter. The letter
occupies the position of the decimal point; it represents the unit of bandwidth and may be H for
hertz, K for kilohertz, M for megahertz or G for gigahertz. In order to avoid a given bandwidth
being expressed in more than one way, depending upon the choice of the unit, it is specified that
the first character shall be neither zero nor K, M or G. It is further specified that the necessary
bandwidth:

 - between 0.001 and 999Hz shall be expressed in Hz (letter H);

 - between 1.00 and 999kHz shall be expressed in kHz (letter K);

 - between 1.00 and 999MHz shall be expressed in MHz (letter M);

 - between 1.00 and 999GHz shall be expressed in GHz (letter G).

Examples

Necessary Bandwidth Method of Designation

23.3Hz 25H3

850Hz 850H

5.45 kHz 5K45

UNCLASSIFIED
ACP 131(F)

6-2
Original

UNCLASSIFIED

Necessary Bandwidth Method of Designation

25.45kHz 25K5

16 kHz 16K0

1.25MHz 1M25

2Mhz 2M00

5.65GHz 5G65

CLASSIFICATION - THE NEXT THREE SYMBOLS

603. The next three symbols describe the basic characteristics of the radio emission. It is not
possible to give the minimum required information on the emission without the use of all three
symbols.

a. First symbol - type of modulation of the main carrier

(1) Emission of an unmodulated carrier N

(2) Emission in which the main carrier is amplitude - modulated (including
cases where sub-carrier are angle-modulated).

 (a) Double-sideband A

 (b) Single-sideband, full carrier H

 (c) Single-sideband, reduced or variable level carrier R

 (d) Single-sideband, suppressed carrier J

 (e) Independent sideband B

 (f) Vestigial sideband C

(3) Emission in which the main carrier is angle-modulated

 (a) Frequency modulation F

 (b) Phase modulation G

(4) Emission in which the main carrier is amplitude and angle - modulated
either simultaneously or in a pre-established sequence. D

UNCLASSIFIED
ACP 131(F)

6-3
Original

UNCLASSIFIED

(5) Emission of pulses1

 (a) Sequence of unmodulated pulses P

 (b) A sequence of pulses

 (i) modulated in amplitude K

(ii) modulated in width/duration L

(iii) modulated in position/phase M

(iv) in which the carrier is angle-modulated
during the period of the pulse Q

(v) which is a combination of the foregoing
or is produced by other means V

(6) Cases not covered above, in which an emission consists of the main
carrier modulated, either simultaneously or in a pre-established sequence,
in a combination of two or more of the following modes: amplitude,
angle, pulse W

(7) Cases not otherwise covered X

b. Second symbol - nature of signal(s) modulating the main carrier

(1) No modulating signal 0

(2) A single channel containing quantized or digital information without the
use of a modulating sub-carrier2 1

(3) A single channel containing quantized or digital information with the use
of a modulating sub-carrier2 2

(4) A single channel containing analogue information 3

(5) Two or more channels containing quantized or digital information 7

(6) Two or more channels containing analogue information 8

(7) Composite system with one or more channels containing quantized or
digital information, together with one or more channels containing
analogue information. 9

1 Emissions where the main carrier is directly modulated by a signal which has been coded into quantized form (eg
pulse code modulation should be designated under 603.a(2) or 603a(3) above.
2 This excludes time-division multiplex.

UNCLASSIFIED
ACP 131(F)

6-4
Original

UNCLASSIFIED

(8) Cases not otherwise covered. X

c. Third symbol - Type of information to be transmitted3

(1) No information transmitted N

(2) Telegraphy - for aural reception A

(3) Telegraphy - for automatic reception B

(4) Facsimile C

(5) Data transmission, telemetry, telecommand D

(6) Telephony (including sound broadcasting) E

(7) Television (video) F

(8) Combination of the above W

(9) Cases not otherwise covered X

ADDITIONAL CHARACTERISTICS - THE LAST TWO SYMBOLS

604. These symbols describe any additional characteristics useful in providing a more
complete description of the emission. The use of these symbols is optional; however, they would
not normally be used except where their use could assist in resolving cases of harmful
interference to military radio system.

 a. The fourth symbol defines details of signal(s);

 b. The fifth symbol defines nature of multiplexing.

FOURTH SYMBOL - DETAILS OF SIGNAL(S)

605. Where the fourth symbol is used it shall be as indicated below.

a. Two-condition code with elements of differing numbers and/or durations A

b. Two-condition code with elements of the same number and duration without
error-correction B

c. Two-condition code with elements of the same number and duration with
error-correction
 C

3 In this context the word ‘information’ does not include information of a constant, unvarying nature such as is
provided by standard frequency emissions, continuous wave and pulse radars, etc

UNCLASSIFIED
ACP 131(F)

6-5
Original

UNCLASSIFIED

d. Four-condition code in which each condition represents a signal element (of one or
more bits) D

e. Multi-condition code in which each condition represents a signal element (of one
or more bits) E

f. Multi-condition code in which each condition or combination of conditions
represents a character F

g. Sound of broadcasting quality (monophonic) G

h. Sound of broadcasting quality (stereophonic or quadrophonic) H

i. Sound of commercial quality (excluding categories given in sub-paragraphs j and k
below J

j. Sound of commercial quality with the use of frequency inversion or band-splitting
 K

k. Sound of commercial quality with separate frequency-modulated signals to control
the level of demodulated signal L

l. Monochrome M

m. Colour N

n. Combination of the above W

o. Cases not otherwise covered X

FIFTH SYMBOL - NATURE OF MULTIPLEXING

606. Where the fifth symbol is used it shall be as indicated below.

a. None N

b. Code-division multiplex4 C

c. Frequency-division multiplex F

d. Time-division multiplex T

e. Combination of frequency-division multiplex and time-division multiplex W

f. Other types of multiplexing X

4 This includes bandwith expansion techniques.

UNCLASSIFIED

6A-1
Original

UNCLASSIFIED

ANNEX A TO
CHAPTER 6 TO
ACP 131(F)

THE CLASSIFICATION OF TYPICAL EMISSIONS

Type of Modulation

of Main Carrier
Type of Transmission Supplementary

Characteristics
Symbol

With no modulation N0N
Telegraphy without the use of
modulating audio frequency
(by on - off

 A1A (for aural
reception

Telegraphy by the on-off
keying of an amplitude
modulating audio frequency
or audio frequencies, or by
the on - off keying of the
modulated emission (special
case: an unkeyed emission
amplitude modulated)

 A2A (for aural
reception)

Telephony Double Sideband
Single Sideband,

A3E

 Full carrier Single
Sideband

H3E

 Reduced carrier
Single Sideband

R3E

 Suppressed carrier J3E
 Two independent

sidebands
B8E

Facsimile (with modulation
of main carrier either directly
or by a frequency modulated
sub-carrier

A3C

 Single sideband,
reduced carrier

R3C

Television Vestigial sideband C3F
Multi-channel voice
frequency telegraphy

Single sideband,
reduced carrier

R7B

Amplitude
Modulation

Cases not covered by the
above, e.g. a combination of
telephony and telegraphy

Two independent
sidebands

B9W

UNCLASSIFIED

6A-2
Original

UNCLASSIFIED

Type of Modulation
of Main Carrier

Type of Transmission Supplementary
Characteristics

Symbol

Telegraphy by frequency shift
keying without the use of a
modulating audio frequency:
one of two frequencies being
emitted at any instant.

 1st Symbol
F = frequency

modulation
G = Phase
F1A = (for

aural)
G1A =

reception
Telegraphy by the on-off
keying of a frequency
modulating audio frequency
or by the on-off keying of a
frequency modulated
emission (special case: an
unkeyed emission, frequency
modulated.

 F2A = (for
aural)
G2A =

reception

Telephony F3E
G3E

Facsimile by direct frequency
modulation of the carrier

 F3C
G3C

Television F3F
G3F

Four-frequency diplex
telegraphy

 F7B
G7B

Frequency (or Phase)
Modulation

Cases not covered by the
above, in which the main
carrier is frequency
modulated

 FXX1

A pulsed carrier without any
modulation intended to carry
information (e.g. radar)

 P0N

Telegraphy by the on-off
keying of a pulsed carrier
without the use of a
modulating audio frequency

 K1A (for aural
reception)

Pulse Modulation

Telegraphy by the on-off
keying of a modulating audio
frequency or audio
frequencies, or by the on-off
keying of a modulated pulsed
carrier (special case; an

Audio frequency or
audio frequencies
modulating the
amplitude of the
pulses

K2A (for aural
reception)

UNCLASSIFIED

6A-3
Original

UNCLASSIFIED

Type of Modulation
of Main Carrier

Type of Transmission Supplementary
Characteristics

Symbol

unkeyed modulated pulsed
carrier).
 Audio frequency or

audio frequencies
modulating the width
(or duration) of the
pulses

L2A (for aural
reception)

 Audio frequency or
audio frequencies
modulating the phase
(or position of the
pulses)

M2A (for aural
reception)

Telephony Amplitude modulated
pulses
Width (or duration)
modulated pulses.
Phase (or duration)
modulated pulses
Code modulated
pulses (after sampling
and quantization)

K3E

L3E

M3E

V3E
(for example)

Pulse Modulation
(Cont’d)

Cases not covered by the
above in which the main
carrier is pulse modulated

 FXX5

5 The symbols XX are available for systems where for security or other reasons it would be preferable not to
disclose details of the emission.

