PAGE

RADIO AMATEUR EXAMINATION (RAE) SAMPLE QUESTIONS FOR REVISION

1. This callsign could be allocated to an amateur operator in Malaysia:

a)
HSI
b)
9VI

c)
9W2
d)
9M1

2 The callsign of an amateur radio class a licensee who address is in Sarawak must use the prefix:

a)
9M8
b)
9M7

c)
9M6
d)
9M2

3 Define radio communications

a) the art of talking to another station

b) the art of communication by means of telephones

c) all communication by radio telephone

d) all communication by means of radio waves

4 Malaysia views on international regulatory matters are coordinated by the:

a) Malaysian Amateur Radio Transmitters Society (MARTS)

b) Malaysian Communications and Multimedia Commission (MCMC)

c) International Amateur Radio Union (IARU)

d) Prime Minister’s Department

5 The prime document for the administration of the amateur service in Malaysia is the:

a) Radio Regulations, 1985

b) Broadcasting Act

c) Radio Amateur’s Handbook

d) Multimedia Commission Act, 1998

6 How soon after you pass the Radio Amateur Examination (RAE) for class B amateur radio license may you transmit:

a) Immediately

b) 30 days after the test date

c) as soon as the MCMC grants you a license

d) as soon as you receive your license from the CMC

7 Administration of the amateur service in Malaysia is by:

a) Malaysian Amateur Radio Transmitters Society

b) Malaysian Communications and Multimedia Commission (MCMC)

c) Jabatan Telekom Malaysia

d) Syarikat Telekom Malaysia

8 If an amateur radio licensee is absent overseas, the base station may be used by:

a) Any member of the immediate family to maintain contact with only the licensee

b) Any amateur radio licensee but with consent

c) The immediate family to communicate with any amateur radio licensee

d) None of the above

9 An amateur station must be supervised by an amateur radio licensee:

a) Only when training another amateur

b) Whenever the station receiver is operated

c) Whenever the station used for transmitting

d) At all times when operating

10 Amateur radio repeater frequencies in Malaysia are coordinated by:

a) The Malaysian Frequency Spectrum Advisory Group

b) Malaysian Amateur Radio Transmitters Society

c) Repeater committee

d) Malaysian Communications and Multimedia Commission (MCMC)

11 A person whose amateur radio class A license (9M2) has expired and which has not been renewed for more than 2 years, shall be required to:

a) Rewrite the Radio Amateur Operators Certificate examination

b) Rewrite the Regulation exam

c) Take a Morse Code test at 12 wpm

d) Take a Morse Code test at 5 wpm

12 The regulatory authority in Malaysia on amateur radio is the:

a) Malaysian Amateur Radio Transmitters Society

b) Malaysian Communications and Multimedia Commission (MCMC)

c) International Amateur Radio Union (IARU)

d) Prime Minister’s Department

13 Which education qualification exempts the holder from the radio amateur examination:

a) Four credits in Sijil Pelajaran Malaysia subjects

b) Four passes in a University undergraduate subjects

c) A principle in Sijil Tinggi Pelajaran Malaysia Physics and Mathematics

d) There is no exemption for any education qualification

14 2 Malaysian amateur radio license classes are:

a) General, Advances
c)
Class A, Class B
b) Novice, Technician
d)
Class M, Class W

15 To whom may an amateur radio station licensee sell amateur radio equipment:

a) To any person interested in amateur radio

b) To any person who is possession of a Radio Dealers License or to a person who is in possession of a Amateur Radio License

c) To any person who is possession of a radio broadcast station license

d) To a person who has a foreign Citizen Band License

16 The Morse code qualifying requirements for a class A amateur radio license is

a) 20 words per minute
c)
10 words per minute

b) 12 words per minute
d)
5 words per minute
17 Power supplies to RF power amplifiers should:

a)
be open wires

b)
be AF filtered

c)
be RF filtered

d)
be inductively coupled

18 The value of a resistor to drop 100 volt with a current of 0.8 miliampere is:

a) 125 ohm
c)
1250 ohm

b) 125 kilohm
d)
1.25 kilohm
19 If a current of 2 amperes flows through a 50-ohm resistor, what is the voltage across the resistor?

a) 25 volts
c)
100 volts
b) 52 volts
d)
200 volts

20 The effective resistance of three 24 Ohm resistors connected in parallel is:

a)
8 ohms
b)
12 ohms

c)
36 ohms
d)
72 ohms

21 An electric current passing through a wire will produce around the conductor:

a) An electric field
c)
a superconductor

b) A magnetic field
d)
a semiconductor
22 The unit of impedance is the:

a) ampere
c)
Henry

b) farad
d)
ohm
23 One kilohm is:

a) 10 ohm
c)
0.001 ohm

b) 0.01 ohm
d)
1000 ohm
24 The watt is the unit of :

a) power
c)
electromagnetic field

strength
b) magnetic flux
d)
breakdown voltage

25 The unit of resistance is the:

a) farad
c)
ohm
b) watt
d)
resistor

26 Radio wave polarization is defined by the orientation of the radiated:

a)
magnetic field
b)
electric field

c)
inductive field
d)
capacitive field

27 The voltage drop across a germanium diode when conducting is about:

a)
0.3V
b)
0.6V

c)
0.7V
d)
1.3V

28 A 50 hertz current in a wire means that:

a) A potential difference of 50 volts exists across the wire

b) The current flowing in the wire is 50 amperes

c) The power dissipated in the wire is 50 watts

d) A cycle is completed 50 times in each second

29 Starting at a positive peak, how many times does a sine wave cross the zero axis in one complete cycle:

a) 180 times
c)
2 times
b) 4 times
d)
360 times

30 What is a wave called that abruptly changes back and forth between two voltage levels and remains an equal time at each level?

a) A sine wave
c)
a square wave
b) A cosine wave
d)
a sawtooth wave

31 What would be the most accurate way of determining the RMS voltage of a complex waveform?

a) By using a grid dip meter

b) By measuring the voltage with a D’Arsonval meter

c) By using an absorption wavemeter

d) By measuring the heating effect in a known resistor

32 What are three good electrical conductors

a) Copper, gold, mica

b) Gold, silver, wood

c) gold, silver, aluminium
d) copper, aluminium, paper

33 An isolating transformer is used to

a) Ensure that faulty equipment connected to it will blow a fuse in the distribution board

b) Ensure that no voltage is developed between either output lead and ground

c) Ensure that no voltage is developed between the output leads

d) Step down the mains voltage to a safe value

34 What device is used to store electrical energy in an electrostatic field:

a) A battery
c)
a capacitor
b) A transformer
d)
an inductor

35 What dies a variable resistor or potentiometer do:

a) Its resistance changes when AC is applied to it

b) It transforms a variable voltage into a constant voltage

c) Its resistance changes when its slide or contact is moved

d) To create an open circuit when there is too much current in a circuit

36 Which component can amplify a small signal using low voltages:

a) PNP transistor

b) an electrolytic capacitor

c) A variable resistor

d) a multiple-cell battery

FIGURE N6-1

37 In figure N6-1, which symbol represents a fixed resistor:

a) Symbol 2
c)
Symbol 4

b) Symbol 3
d)
Symbol 5
38 In figure N6-1, which symbol represents a fuse

a) Symbol 1
c)
Symbol 5
b) Symbol 3
d)
Symbol 7

39 In figure N6-1, which symbol represents a single-cell battery

a)
Symbol 7
b)
Symbol 5

a) Symbol 1
d)
Symbol 4
40
In figure N6-1, which symbol represents an earth ground:

a)
Symbol 2
b)
Symbol 5

c) Symbol 6
d)
Symbol 8
41
In figure N6-1, which symbol represents an antenna

a)
Symbol 2
b)
Symbol 3

c) Symbol 6
d)
Symbol 7
42
In figure N6-2, which symbol represents a single-pole, single-throw switch

FIGURE N6-2

b) Symbol 1
c)
Symbol 3
c) Symbol 2
d)
Symbol 4

43
What does a capacitor do:

a) It stores energy electrochemically and opposes a change in current

b) It stores energy electrostatically and opposes a change in voltage

c) It stores energy electromagnetically and opposes a change in current

d) It stores energy electromechanically and opposes a change in voltage

44
The mains transformer in a transmitter is fitted with an internal screen. To minimize the possibility of introducing mains-borne interference it should be connected to:

a)
the chassis

b)
the VFO output

c)
the live side of the mains

d)
left floating

45
The total capacitance of two or more capacitors in series is :

a) always less than that of the smallest capacitor

b) always greater than hat of the largest capacitor

c) found by adding each of the capacitances together

d) found by adding the capacitances together and dividing by their total number

46
An absorption wavemeter is useful for:

a) Checking exact transmission frequency

b) Checking frequency drift

c) Checking peak modulation index

d) Checking for harmonic radiation
47
How does a spectrum analyzer differ from a conventional time-domain oscilloscope

a) A spectrum analyzer measures ionospheric reflection; an oscilloscope displays electrical signals

b) A spectrum analyser displays signals in the time domain; an oscilloscope displays signals in the frequency domain

c) A spectrum analyzer displays signals in the frequency domain; an oscilloscope displays signals in the time domain

d) A spectrum analyzer displays radio frequencies; an oscilloscope displays audio frequencies

48
How is an ammeter usually connected to a circuit under test

a) In series with the circuit
b) in quadrature with the circuit

c) In parallel with the circuit

d) a phase with the circuit

49
What might happen if you switch a multimeter to measure resistance while you have it connected to measure voltage

a) The multimeter would read half the actual voltage

b) It would probably destroy the meter circuitry

c) The multimeter would read twice the actual voltage

d) Nothing unusual would happen; the multimeter would measure the circuit’s resistance

50
Which instrument would you use to measure electric current:

a)
an ohmmeter
b)
a wavemeter

c)
a voltmeter
d)
an ammeter
51
What instrument can be used to determine the horizontal radiation pattern of an antenna

a)
a field-strength meter

b)
a grid-dip meter

c)
an oscilloscope

d)
a signal tracer & an audio amplifier

52
An absorption wavemeter can be used to check for:

a) Over-modulation

b) Receiver overloading

c) Band edge signals

d) Correct selection of harmonic from a multiplier circuit

53
Which of the following is NOT something you would determine with a spectrum analyzer

a) The degree of isolation between the input and output ports of a 2-meter duplexer

b) Whether a crystal is operating on its fundamental or overtone

c) The speed at which a transceiver switches from transmit to receive when being used for packet radio

d) The spectral output of a transmitter

54
What can a logic probe indicate about a digital logic circuit

a)
a short-circuit fault

b)
an open-circuit fault

c)
the resistance between logic modules

d)
the high & low logic states
55
The wavelength of a signal in free space with a frequency of 100 MHz is:

a)
30mm
b)
0.3m

c)
3m
d)
30m

56
What does a frequency counter do

a) It makes frequency measurements
b) It produces a reference frequency

c) It measures FM transmitter deviation

d)
It generates broadband white noise

57
What does a dip-meter do

a) It accurately indicates signal strength

b) It measures frequency accurately

c) It measures transmitter output power accurately

d) It gives an indication of the resonant frequency of a circuit

58
The following unit in a DC power supply performs a smoothing operation

a)
an electrolytic capacitor

b)
a fuse
c)
a crowbar

d)
a full-wave diode bridge

59
Which of the following operating conditions of the power amplifier stage of a transmitter is likely to produce the highest harmonic content in the output waveform?

a) Class C
b)
Class B

c)
Class AB
d)
Class A
60
A mains operated DC power supply

a) Converts DC from the mains into AC of the same voltage

b) Converts energy from the mains into DC for operating electronic equipment

c) Is a diode-capacitor device for measuring mains power

d) Is a diode-choked device for measuring inductance power

61
A low pass filter will:

a)
suppress sub-harmonics

b)
reduce harmonics

c)
always eliminate interference

d)
improve harmonic radiation

62
A power supply is to power a solid-state transceiver. A suitable over-voltage protection device is a

a) Crowbar across the regulator output

b) 100uF capacitor across the transformer output

c) fuse in parallel with the regulator output

d) zener diode in series with the regulator

63
AGC stands for:

a)
Amplified gain control

b)
auxiliary gain cut-off

c)
automatic ganging control

d)
automatic gain control

64
Over driving a power amplifier will:

a)
give a high SWR

b)
give minimum distortion on receive

c)
generate excessive harmonics

d)
minimize power output

65
A radio wave may follow two or more different paths during propagation and produce slowly-changing phase differences between signals at the receiver resulting in a phenomenon called

a)
absorption
b)
baffling

c)
fading
d)
skip

66
The distance between the transmitter and the nearest point at which the received signal is received from ionospheric propagation is known as the

a)
skip distance
b)
radiation distance

c)
skip angle
d)
skip zone

67
VHF and UHF bands are frequently used for satellite communication because

a) Waves at these frequencies travel to & from the satellite relatively unaffected by the ionosphere

b) The Doppler frequency change caused by satellite motion is much less than at HF

c) Satellites move too fast for HF waves to follow

d) The Doppler effect would cause HF waves to be shifted into the VHF and UHF bands

68
A ‘line of sight’ transmission between two stations uses mainly the

a)
ionosphere
b)
troposphere

c)
sky wave
d)
ground wave
69
When using voice, which of the following modes of transmissions required the least bandwidth?

a)
single sideband

b)
amplitude modulation

c)
frequency modulation

d)
phase modulation

70
The sensitivity of a receiver can be degraded by:

a)
strong RF signals on a nearby frequency

b)
removing all crystals

c)
good RF filtering

d)
incorrect adjustment of the volume control

71
Radio wave polarisation is defined by the orientation of the radiated

a)
magnetic field
b)
electric field
c)
inductive field
d)
capacitive field

72
For long distance propagation, the radiation angle of energy from the antenna should be:

a)
less than 30 degrees

b)
more than 30 degrees but less than 45

c)
more than 45 degrees but less than 90

d)
90 degrees

73
The ability of a receiver to separate signals close in frequency is called its:

a)
noise figure
b)
sensitivity

c)
bandwidth
d)
selectivity
74
What is the primary source of noise that can be heard in a VHF/UHF-band receiver with an antenna connected?

a)
receiver front-end noise

b)
man-made noise

c)
atmospheric noise

d)
detector noise

75
Which of the following antenna arrangements is least likely to radiate harmonics:

a)
a dipole fed with coaxial cable

b)
a dipole fed with balanced feeder

c)
an inverted L-Marconi with vertical feeder

d)
a trap dipole

76
A stage in a receiver with input and output circuits tuned to the received frequency is the :

a)
RF amplifier

b)
local oscillator

c)
audio frequency amplifier

d)
detector

77
A communication receiver may have several IF filters of different bandwidths. The operator selects one to:

a)
improve the S-meter readings

b)
improve the receiver sensitivity

c)
improve the reception of different types of signal

d)
increase the noise received

78
To obtain high frequency stability in a transmitter, the VFO should be:

a) Run from a non-regulated AC supply

b) powered from a regulated DC supply

c) In a plastic box

d) able to change frequency with temperature

79
The side of quad antenna is:

a)
a quarter wavelength

b)
a half wavelength

c)
three quarter of a wavelength

d)
a full wavelength

80
The driver stage of a transmitter is located:

a) Before the power amplifier

b) with the frequency multiplier

c) Between oscillator and buffer

d) after the output low-pass filter circuit

81
The process of modulation allows

a) Information to be impresses on to a carrier

b) Information to be removed from a carrier

c) Voice and Morse code to be combined

d) None of these

82
The output power rating of a linear amplifier is a SSB transmitter is a specified by the

a)
peak DC input power

b)
mean AC input power

c)
peak envelope power

d)
unmodulated carrier power

FIGURE N7-2

83
In figure N7-2, if block 1 is a transceiver and block 3 is an antenna switch, what is block 2

a)
a terminal-node switch

b)
an SWR meter
c)
a dipole antenna

d)
a high-pass filter

84
Harmonic frequencies are

a) Always lower in the frequency than the fundamental frequency

b) At multiples of the fundamental frequency

c) Any unwanted frequency above the fundamental frequency

d) Any frequency causing TVI

85
A parasitic oscillation

a) Is an unwanted signal developed in a transmitter

b) Is generated by parasitic elements of a Yagi beam

c) Does not cause any radio interference

d) Is produced in a transmitter oscillator stage

86
Parasitic oscillations can cause interference. They are

a) Always the same frequency as the mains supply

b) Always twice the operating frequency

c) Not related to the operating frequency

d) Three times the operating frequency

87
Unwanted signals from a radio transmitter which cause harmful interference to other users are known as

a)
Rectified signals

b)
Re-radiation signals

c)
Reflected signals

d)
Harmonic signals and spurious signals

88
To reduce the harmonic output from a high frequency transmitter, the following filter is usually installed at the transmitter

a)
band pass
b)
low pass
c)
high pass
d)
active filter

89
Test should be made on one’s equipment to check for harmonic radiation. These should be

a)
from time to time
b)
every 6 months

c)
at the time of renewal of the license

d)
weekly

90
A harmonic is

a) a whole number multiple of a frequency

b) a sub multiple of a frequency

e) any frequency greater than the fundamental frequency

f) any frequency causing interference

91
Which of the following sets of components are used to make RF filters?

a) Diodes and resistors

b) Zener diodes and inductors

c) LEDs and capacitors

d) Inductors capacitors

92
The correct phonetic code for the callsign 9M2MRC is

a) Nine Mike Two Mike Romeo China

b) Nine Mike Two Mike Romeo Charlie

c) Nine Mexico Two Mexico Radio Charlie

d) Nine Mexico Two Mexico Russia China

93
QRT means

a)
close down
b)
stand by

c) fading
d)
low power

94
Define the mode F3E

a)
phase-modulated telephony

b)
double-sideband telephony

c)
single-sideband, suppressed carrier, telephony

d)
frequency-modulated telephony

95
Frequency modulation using voice is termed:

a)
F1A
b)
F3C

c)
F2A
d)
F3E

96
The correct phonetic code for the callsign 9M2RUK is

a) Nine Mike Two Romero Uniform Kilo

b) Nine Mike Two Radio Uganda Kilo

c) Nine Mexico Two Radio Ugly Kilo

d) Nine Mexico Two Russia Uganda Korea

97
In order to minimize splatter, the audio bandwidth should be restricted to:

a)
1 kHz
b)
1.5 kHz

c)
2 kHz
d)
3 kHz

98
Earth return circuits should always be:

a)
high impedance
b)
highly reactive

c)
low impedance
d)
inductive

99
What is a folded dipole antenna

a) a dipole one-quarter wavelength long

b) a type of ground-plane antenna

c) a dipole whose ends are connected by a one-half wavelength piece of wire

d) a hypothetical antenna used in theoretical discussions to replace the radiation resistance

100
What is meant by antenna gain

a) the numerical ratio relating the radiated signal strength of an antenna to that of another antenna

b) the numerical ratio of the signal in the forward direction to the signal in the back direction

c) the numerical ratio of the amount of power radiated by an antenna compared tot eh transmitter output power

d) the final amplifier gain minus the transmission-line losses (including any phasing lines present)

101
A neighbour using a TV set top antenna complains of interference when you are transmitting at VHF. As a first step to eliminating this problem you could suggest:

a)
better coaxial cable on their antenna

b)
they use a preamplifier

c)
they use a roof mounted antenna

d)
their set is no good

102
Which of the following does not rely on a magnetic field:

a)
a dynamic microphone

b)
a loudspeaker

c)
a carbon microphone

d)
a transformer

104
The main purpose of a Varactor Diode is:

a)
tuning
b)
rectification

c)
voltage regulation
d)
display

105
An antenna which transmits well is one direction is a

a)
dipole with a reflector only

b)
quarterwave grounder vertical

c)
a yagi
d)
none of the above

106
The purpose of a balun in a transmitting antenna system is to

a) balance harmonic radiation

b) reduce unbalanced standing waves

c) protect the antenna system from lightning strikes

d) match unbalanced and balanced transmission lines

107
The main characteristic of a vertical antenna is that it

a) requires few insulators

b) is very sensitive to signals coming from horizontal aerials

c) receives signals from all points around it equally well

d) is easy to feed with TV ribbon feeder

108
A noise blanker on a receiver is most effective to reduce:

a)
50 Hz power supply hum

b)
noise originating from the mixer stage of the receiver

c)
ignition noise

d)
noise originating from the RF stage of the receiver

109
What does an antenna tuner do

a) it matches a transceiver output impedance to the antenna system impedance

b) it helps a receiver automatically tune in stations that are far away

c) it switches an antenna system to a transceiver when sending and to a receiver when listening

d) it switches a transceiver between different kinds of antennas connected to one feed line

110
How is a Yagi antenna constructed

a) two or more straight, parallel elements are fixed in line with each other

b) two or more square or circular loops are fixed in line with each other

c) two or more square or circular loops are stacked inside each other

d) a straight element is fixed in the center of three or more elements that angle toward the ground

111
When operating a mobile HF set at home from a battery supply and using the base antenna there is no interference problem. When using the same arrangement but with an earthed battery charger connected interference occurs on an electronic organ. The possible cause is:

a)
the production of sub-harmonics at the transmitter

b)
very strong received signal

c)
poor RF earthing

d)
that the RF earthing is too good

112
Yagi antenna is said to have a power gain over a dipole antenna for the same frequency band because

a) it radiates more power than a dipole

b) more powerful transmitters can use it

c) it concentrates the radiation in one direction

d) it can be used for more than one band

113
The bandwidth of a beam antenna is dependent on:

a)
radiation resistance of the dipole

b)
spacing of directors and reflectors

c)
feed cable impedance

d)
propagation conditions

114
What is a loop antenna

a) a large circularly-polarised antenna

b) a small coil of wire tightly wound around a toraidal ferrite core

c) several turns of wire wound in the shape of a large open coil

d) any antenna coupled to a feed line through an inductive loop of wire

115
What device is used in place of an antenna during transmitter tests so that no signal is radiated

a)
an antenna matcher

b)
a dummy load

c)
a low-pass filter

d)
a decoupling resistor

116
What phenomenon has the most effect on radio communication beyond ground-wave or line-of-sight ranges

a)
solar activity

b)
lunar tidal effects

c)
the F1 region of the ionosphere

d)
the F2 region of the ionosphere

117
When a signal travels in a straight line from one antenna to another, what is this called

a) line-of-sight propagation
b) knife-edge diffraction

c) straight line propagation

d) tunnel ducting

118
An antenna which transmits equally well in all compass directions is a

a)
dipole with a reflector only

b)
quarterwave grounded vertical

c)
dipole with director only

d)
half-wave horizontal dipole

119
What pattern is desirable for a direction-finding antenna

a) one which is non-cardioids

b) one with good front-to-back and front-to-side ratios

c) one with good top-to-bottom and side-to-side ratios

d) one with shallow nulls

120
To check for harmonics in a radiated signal, which of the following could be used?

a)
an SWR meter

b)
an absorption wave meter

c)
a digital frequency meter

d)
an AVO meter

121
Radio wave polarisation is defined by the orientation of the radiated:

a)
magnetic field
c)
inductive field

b)
electric field
d)
capacitive field

122
For long distance propagation, the radiation angle of energy from the antenna should be

a)
less than 30 degrees

b)
more than 30 degrees but less than 45

c)
more than 45 degrees but less than 90

d)
90 degrees

123
A band pass filter following a VHF transmitter will:

a)
stop all transmitting frequencies

b)
allow all harmonics to be radiated

c)
allow all sub-harmonics to be radiated

d)
pass the desired frequency range with minimum loss

124
The ionosphere layer mainly responsible for long distance communication at HF is:

a)
D
b)
E

c)
F2
d)
F1

125
High frequency long-distance propagation is most dependent on

a)
ionospheric reflection
d) tropospheric reflection

e) ground reflection

d)
inverted reflection

126
A low pass filter will

a)
suppress sub-harmonics

b)
reduce harmonics
c)
always eliminate interference

d)
improve harmonic radiation

127
To prevent unwanted radiation in the shack, RF connections between units should be by

a)
open wire feeder

b)
good quality coaxidel cable
c)
bell wire

d)
mains type cable

128
What is the proper procedure for suppressing electrical noise in a mobile transceiver

a) apply shielding and filtering where necessary

b) insulate all place sheet metal surfaces from each other

c) apply antistatic spray liberally to all non-metallic surfaces

d) install filter capacitors in series with all DC wiring

129
The resonant frequency of a tuned circuit can be checked by:

a)
a DC Voltmeter

b)
a DIP Oscillator

c)
a Digital Frequency Meter

d)
an Ohm-Meter

130
How can alternator whine be minimized

a) by connecting the radio’s power leads to the battery by the longest possible path

b) by connecting the radio’s power leads to the battery by the shortest possible path

c) by installing a high-pass filter in series with the radio’s DC power lead to the vehicle’s electrical system

d) by installing filter capacitors in series with the DC power lead

131
A corroded connector on a neighbour’s TV receiving antenna may cause:

a)
unwanted mixing products due to it exhibiting diode properties

b)
mains rectification

c)
enhanced signal reception due to its fitering properties

d)
increased amplification

132
What is the proper way to break into a conversation on a repeater

a) wait for the end of a transmission and start calling the desired party

b) shout, “break, break!” to show that you’re eager to join the conversation

c) turn on a amplifier and override whoever is talking

d) say your callsign during a break between transmissions

133
What is a digipeater

a) a packet-radio station that retransmits only data that is marked to be retransmitted

b) a packer-radio station that retransmits any data that it receives

c) a repeater that changes audio signals to digital data

d) a repeater built using only digital electronics parts

134
When calling a station, it is good practice to:

a)
put your callsign first

b)
use your callsign only

c)
put the callsign of the station being called first

d)
use the callsign of other station only

135
When should you use simplex operation instead of a repeater?

a) when the most reliable communications are needed

b) when a contact is possible without using a repeater

c) when an emergency telephone call is needed

d) when you are traveling and need some local information

136
The equipment at an amateur station should be so designed, constructed or maintained so that:

a)
it does not cause undue interference with any wireless telegraphy

b)
it causes interference with any wireless telegraphy

c)
it will transmit automatically

d)
it operates outside the specified bands

137
If you are talking to a station using a repeater, how would you find out if you could communicate using simplex instead?

a) see if you can clearly receive the station on the repeater’s input frequency

b) see if you can clearly receive the station on a lower frequency band

c) see if you can clearly receive a more distant repeater

d) see if a third station can clearly receive both of you

138
What is the meaning of the procedural signal ‘CQ’?

a) “Call on the quarter hour”

b) “New antenna is being tested” (no station should answer)

c) “only the called station should transmit”

d) “calling any station”

139
What is the purpose of repeater operation

a) to cut your power bill by using someone else’s higher power system

b) to help mobile and low-power stations extend their usable range

c) to transmit signals for observing propagation and reception

d) to communicate with station in services other than amateur

140
A band pass filter following a VHF transmitter will:

a)
stop all transmitting frequencies

b)
allow all harmonics to be radiated

c)
allow all sub-harmonics to be radiated

d)
pass the desired frequency range with minimum loss

141
Spurious oscillations may be caused by:

a)
self resonance of a carbon resistor

b)
self resonance in diode

c)
self resonance of an RF choke

d)
damping

142
A spurious transmission from a transmitter is

a) an unwanted emission unrelated to the output signal frequency

b) an unwanted emission that is harmonically related to the modulating audio frequency

c) generated at 50Hz

d) the main part of the modulated carrier

143
A band pass filter will

a) pass frequencies each side of a band

b) attenuate low frequencies but not high

c) attenuate frequencies each side of a band

d) attenuate high frequencies but not low

144
The correct order for callsign in a callsign exchange at the start and end of a transmission is

a) the other callsign followed by your own callsign

b) your callsign followed by the other callsign

c) your own callsign, repeated twice

d) the other callsign, repeated twice

145
If the VFO of a transmitter is subject to varying temperatures, this might cause:

a)
chrip

b)
drift

c)
harmonic generation

d)
no problems

146
A signal report of ‘5 and 9’ indicates

a) very low intelligibility but good signal strength

b) perfect intelligibility but very low signal strength

c) perfect intelligibility, high signal strength

d) medium intelligibility and signal strength

147
At the end of the QSO, you say the following

a)
73s

b)
73s and clear on the frequency

c)
over and out

d)
goodnight

148
The standard frequency offset (split) for 70 cm repeaters in Malaysia is

a)
plus 600 kHz
b)
minus 500 kHz

c)
minus 5 MHz
d)
plus 5 MHz

149
What kind of amateur station simultaneously retransmits the signals of other stations on a different channel

a)
repeater station
c)
telecommand station

b)
space station
d)
relay station

150
To prevent annoying other users on a band, a transmitter should always be tuned initially:

a)
on a harmonic

b)
into an antenna

c)
into a dummy load

d)
on a dipole

151
Why should I keep a log if the MCMC doesn’t require it

a) to help with your reply, if MCMC request information on who was control operator of your station for a given date and time

b) logs provide information (callsigns, dates & times of contacts)

c) loges are necessary to accurately verify contacts made weeks, months or years earlier, especially when completing QSL cards

d) all of these choices

152
What information is normally contained in a station log

a) date and time of contact

b) band and/or frequency of the contact

c) callsign of station contacted and the RST signal report given

d) all of these choices

153
What is an amateur station called that transmits communications for the purpose of observation of propagation and reception

a)
a beacon
c)
an auxiliary station

b)
a repeater
d)
a radio control station

154
The only general call allowed from an amateur station is:

a)
a news bulletin
b)
a CQ call

c)
a third party call
d)
on VHF

155
When may you use your amateur station to transmit an ‘SOS’ or ‘MAYDAY’

a) never

b) only at specific times (at 15 and 30 minutes after the hour)

c) in a life or property-threatening emergency

d) when the National Weather Service has announced a severe weather watch

156
When making a CQ call it is good practice to:

a)
use a frequency occupied by a weak station

b)
always use CW

c)
only call DX stations

d)
check that the frequency is clear before starting

157
What is the proper way to interrupt a repeater conversation to signal a distress call

a) say ‘BREAK’ twice, then your callsign

b) say ‘HELP’ as many times as it takes to get someone to answer

c) say ‘SOS’, then your callsign

d) say ‘EMERGENCY’ three times

158
What is the most important accessory to have for a hand-held radio in an emergency

a)
an extra antenna

b)
a portable amplifier

c)
several sets of charged batteries
d)
a microphone headset for hands-free operation

159
A signal report of “5 and 1” indicates

a) very low intelligibility but good signal strength

b) perfect intelligibility but very low signal strength

c) perfect intelligibility, high signal strength

d) medium intelligibility and signal strength

160
If you are using a language besides English to make a contact, what language must you use when identifying your station

a) the language being used for the contact

b) the language being used for the contact, provided the US has a third-party communications agreement with that county

c) English

d) Any language of a country that is a member of the International Telecommunication Union

161
What is one reason to avoid using ‘cute’ phrases or word combinations to identify your station

a) the are not easily understood by non-English-speaking amateurs

b) they might offend English-speaking-amateurs

c) they do not meet FCC identification requirements

d) they might be interpreted as codes or ciphers intended to obscure the meaning of your identification

162
When are you prohibited from helping a station in distress

a) when that station is not transmitting on amateur frequencies

b) when the station in distress offers no callsign

c) you are not ever prohibited from helping any station in distress

d) when the station is not another amateur station

163
The ‘squelch’ or ‘muting’ circuitry on a VHF receiver

a) inhibits the audio output unless a station is being received

b) compresses incoming voice signals to make them more intelligible

c) reduces audio burst noise due to lightning emissions

d) reduces the noise on incoming signals

164
A braid-breaking choke in a TV antenna down load will block:

a)
all AC signals

b)
out phase interfering signals

c)
in phase interfering signals

d)
mains hum

165
When operating at HF, interference is caused on a TV. The most likely route for the interfering signal is:

a)
via the earth

b)
through the transmitter power supply

c)
by the TV antenna coaxial cable screen and/or IF stages

d)
by frequency multiplication in free space

166
Prior to transmitting a licensed operator should always

a)
check earthing

b)
check antennas

c)
check power supplies

d)
listen to check whether the frequency is clear
167
When using a repeater, priority should be given to:

a)
stations operating mobile

b)
DX stations

c)
members of the local repeater group

d)
base stations

168
To reduce strong signals from a 21 MHz transmitter reaching a TV via antenna down lead, one could fit:

a)
a high pass filter in the TV down lead

b)
a low pass filter in the TV down lead

c)
a UHF amplifier in the TV down lead

d)
a band reject filter at the TV channel frequency

169
A good dummy load for RF is constructed from:

a)
light bulbs

b)
a column of water

c)
wire wound resistors

d)
non-reactive resistors

170
Which of the following components could be attached to a moving coil meter in an attempt to measure power?

a)
resistor
b)
thermistor

c)
thermocouple
d)
thimble

171
The standard frequency offset (split) for 70 cm repeaters in New Zealand is plus or minus

a)
600 kHz
c)
2 MHz

b)
1 MHz
d)
5 MHz
172
When transmitting Morse code, key clicks can be prevented by a

a) resistor in series with the key, and a choke across the key contacts

b) choke in series with the key, and a capacitor across the key contacts

c) choke across the key contacts, and a capacitor in series with the key

d) capacitor and choke in series with the key contacts

173
In the RST code, which of the following represents a perfectly readable signal:

a)
R1
b)
R5

c)
S5
d)
S9

174
News bulletins maybe broadcast by an amateur radio station

a) for common interest of all listeners

b) for the direct interest of all radio amateurs

c) for the purpose of advertising goods for sale

d) for the benefit of other radio stations

175
In a CW contact WX refers to:

a)
working conditions
b)
weather

c)
wife
d)
type of antenna

176
How often must the callsign of an amateur radio licensee be given on repeater operations

a) at least once every fifteen minutes

b) at least once during each separate transmission

c) at least once every five minutes

d) at the beginning and end of every transmission

177
Where the MCMC has allocated certain Amateur bands to be used on a shared basis, amateur radio stations

a) who use the frequency first have the right to use such frequency

b) shall interfere with those stations to get them to change frequency

c) shall not cause any interference to such stations

d) shall request the other station to change frequency

178
It is not a good practice to:

a)
use double insulated cable on EHT circuits

b)
use a separate RF earth

c)
use a gas pipe for the earth connection

d)
have safety switches

179
The priority on usage of any amateur radio repeater is

a)
base station to base station

b)
portable station to mobile station

c) mobile station to mobile station

d)
answer b & c above

180
What is the activity known as fox hunting

a) amateurs using receivers and direction-finding techniques attempt to locate a hidden transmitter

b) amateurs using transmitting equipment and direction-finding techniques attempt to locate a hidden receiver

c) amateurs helping the government track radio-transmitter collars attached to animals

d) amateurs assemble stations using generators and portable antennas to test their emergency communications skills

181
Which of the following types of stations may normally transmit only one-way communications

a)
repeater station
c)
HF station

b)
beacon station
d)
VHF station

182
Where can the official list of prohibited obscene and indecent words be found

a) there is no public list of prohibited obscene and indecent words; if you believe a word is questionable, don’t use it in your communications

b) the list is maintained by CMC

c) the list is international and is maintained by IARU

d) the list is in the ‘public domain’ and can be found in all amateur study guides and MARTS homepage

183
Why should you pause briefly between transmissions when using a repeater

a) to check the SWR of the repeater

b) to reach for pencil and paper for third-party communications

c) to listen for anyone wanting to break in

d) to dial up the repeater’s autopatch

184
What does a very high SWR reading mean

a) the antenna is not tuned, or there may be an open or shorted connection somewhere in the feed line

b) the signals coming from the antenna are unusually strong, which means very good radio conditions

c) the transmitter is putting out more power than normal, showing that it is about to go bad

d) there is a large amount of solar radiation, which means very poor radio conditions

185
How much electrical current flowing through the human body will probably be fatal

a)
as little as 1/10 of an ampere
b)
approximately 10 amperes

c)
more than 20 amperes

d)
current through the human body is never fatal

186
What could happen to your transceiver if you replace its blown 5 amp AC line fuse with a 30 amp fuse

a) a 30-amp fuse would better protect your transceiver from using too much current

b) the transceiver would run cooler

c) the transceiver could use more current than 5 amps and a fire could occur

d) the transceiver would not be able to produce as much RF output

187
How can amateur station equipment best be protected from lighting damage

a) use heavy insulation on the wiring

b) never turn off the equipment

c) disconnect the ground system from all radios

d) disconnect all equipment from the power lines and antenna cables

188
Which of the following is the best way to install your antenna in relation to overhead electric power lines

a) always be sure your antenna wire is higher than the power line, and crosses it at a 90-degree angle

b) always be sure your antenna and feed line are well clear of any power lines

c) always be sure your antenna is lower than the power line, and crosses it at a small angle

d) only use vertical antennas within 100 feet of a power line

189
‘VOX’ stands for

a) volume operated extension speaker

b) variable oscillator transmitter

b)
voice operated transmit

d)
voice operated expander
190
The figure in a receiver’s specifications which indicates its sensitivity is the

a) bandwidth of the IF in kilohertz

b) signal plus noise to noise ratio

c) audio output in watts

d) number of RF amplifiers

191
The abbreviation AGC means:

a) attenuating gain capacitor

b) anode-grid capacitor

c) automatic gain control

d)
amplified grid conductance
192
A station that is intended to be operated while it is in motion or while it is stationary at an unspecified place is called

a)
a removable radio station

b)
an amateur radio station

c)
a mobile station
d)
a portable station

193
A station that is operated from the place that is specified in the license is called:

a)
a specified amateur radio station

b)
a base station
c)
a mobile station

d)
a portable station

194
Define Peak Envelope Power

a) means power supplied to an antenna by a radio receiver in a condition of no modulation

b) means the average power supplied to the antenna transmission lines by a transmitter during one radio-frequency cycle at the highest crest of the modulation envelope taken under conditions of normal operation

c) means the average power that is supplied to the antenna transmission lines in a condition of no modulation

d) means the average power that is supplied to the antenna in a condition where such power does not create a danger to life

195
Identify the correct statements

i
All equipment should be controlled by one master switch, the position of which should be known to others in the house or club

ii
All equipment should be properly connected to a good and permanent earth

iii
PVC water main pipes are commonly used as permanent earth

iv
Indicator lamps should be installed showing that the equipment is live

v
Indicator lamps should be clearly visible at the operating and test position

vi
Faulty indicator lamps should be replaced immediately

vii
Filament lamps are more reliable than gas-filled (neon) lamps

viii
Antennas should always be connected to mains or other hot source

a)
i, ii & iv
c)
v, vi & vii

b)
ii, iii & v
d)
iii, vii & viii
196
Which of the following is NOT an important reason to have a good station ground

a) to reduce the cost of operating a station

b) to reduce electrical noise

c) to reduce interference

d) to reduce the possibility of electric shock

197
For your safety, before checking a fault in a mains operated power supply unit, first

a) short the leads of the filter capacitor

b) turn off the power and remove the power plug

c) check the action of the capacitor bleeder resistance

d) remove and check the fuse in the power supply

198
Wires carrying high voltages in a transmitter should be well insulated to avoid

a)
short circuits
c)
over modulation

b)
overheating
d)
SWR effects

199
The purpose of using three wires in the mains power cord and plug on amateur radio equipment is to

a) make it inconvenient to use

b) prevent the chassis from becoming live in case of an internal short to the chassis

c) prevent the plug from being reversed in the wall outlet

d) prevent short circuits

200
When switching on the power to your transmitter, for safety reasons ensure that

a) the other callsign followed by your own callsign

b) you callsign followed by the other callsign

c) your own callsign, repeated twice

d) the other callsign, repeated twice

201
 ‘RIT’ stands for

a)
receiver interference transmitter

b)
range independent transmission

c)
receiver incremental tuning
d)
random interference tester

202
What is the advantage in using the International telecommunication Union (ITU) phonetic alphabet when identifying your station?

a)
the words are internationally recognized substitutes for letters

b)
the is no advantage

c)
the words have been chosen to be easily pronounced by Asian cultures

d)
it preserves traditions begun in the early days of Amateur Radio

203
To reduce energy from a HF transmitter getting into a television receiver, the following could be placed in the TV antenna lead as close to the TV as possible

a)
active filter
c)
high pass filter
b)
low pass filter
d)
band reject filter

204
The following should always be included as a standard protection device in any power supply

a)
a saturating transformer

b)
a fuse in the mains lead
c)
a zener diode bridge limiter

d)
a fuse in the filter capacitor negative lead

205
For equipment safety, before switching on your amateur radio equipment, check that the equipment is connected to

a)
an unregulated power supply unit

b)
an antenna or a dummy load

c)
check that your license is valid

d)
answer a & b above
206
Two 10K Ohm resistors are connected in parallel across a 5V DC supply. Total current taken is:

a)
5uA

b)
1mA

c)
0.5mA

d)
1A

207
A 50 Ohm dummy loads are made from eleven 560 Ohm carbon resistors each of 5W rating. Total safe power that can be dissipated is:

a)
0.5W
b)
5.0W

c)
27.5W
d)
55W

208
When monitoring the frequency of an un-modulated carrier, the readout of a digital frequency counter should show:

a)
the carrier frequency plus the number of significant harmonics present

b)
how many sidebands there are

c)
nothing

d)
the constant carrier frequency

209
At 3.5MHz, a wire 40 meters long corresponds to:

a)
a quarter wavelength

b)
half wavelength

c)
one wavelength

d)
two wavelength

210
You can operate this number of identical lamps, each drawing a current of 250 mA, from a 5A supply:

a)
50
b)
30

c)
20
d)
5

211
A superheat receiver, with an IF at 500 kHz, is receiving a 14 MHz signal. The local oscillator frequency is:

a)
14.5 MHz
b)
19 MHz

c)
500 KHz
d)
28 MHz

212
The coaxial cable from an SWR meter to an antenna at HF develops a fault so that no power reaches the antenna. The SWR meter will read:

a)
zero
b)
1:1

c)
high
d)
very low

213
Three 10,000 Ohm resistors are connected in series across a 90 Volt supply. The voltage drop across one of the resistors is:

a)
30 Volt
b)
60 Volt

c)
90 Volt
d)
15.8 Volt

1. What is the name of the flow of electrons in an electric circuit?

a) Voltage

b) Resistance

c) Capacitance

d) current

2. What is a potentiometer?

a) Voltmeter

b) variable resistor

c) multi-meter

d) capacitive meter

3. A current of 0.5 ampere flows through a resistance when 6 volt is applied. To change the current to 0.25 ampere, you must

a) Increase the supply to 12 volt

b) Reduce the supply to 3 volt

c) Connect a 12 ohm resistor in parallel with the existing resistance

d) Connect a 6 ohm resistor in parallel with the existing resistor

4. Three good electrical conductor are

a) Copper, gold and mica

b) Gold, silver and wood

c) Gold, copper and aluminum

d) Copper, aluminum and paper

5. Which type of oscillator circuits is commonly used in a VFO?

a) Pierce and Zener

b) Colpitts and Hartley

c) Armstrong and de Forest

d) Negative feedback and balanced feedback

6. Why would you use a fuse?

a) To create a short circuit when there is too much current in a circuit

b) To change direct current into alternating current

c) To change alternating current into direct current

d) To create an open circuit when there is too much current in a circuit

7. Where is the energy stored in a charged capacitor?

a) Voltage across the terminals

b) Current applied to the capacitor

c) The electric field between the plates

d) Form of magnetism

8. A four diode circuit that produce full wave rectified DC from a transformer is called:

a) A balanced circuit

b) A bridge rectifier

c) A dummy load

d) A regulator

9. A smoothing circuit using an inductor and capacitor is a standard for:

a) Low pass filter

b) Voltage regulator

c) Rectifier

d) Discriminator

10. An audio amplifier is necessary in a receiver because:

a) Signals leaving the detector are weak

b) The carrier frequency must be replaced

c) The signal requires demodulation

d) RF signals are not heard by the human ear

11. Diodes can be used in:

a) Power supply rectifier

b) Signal detector

c) Field strength meter

d) All of the above

12. A superheterodyne receiver for SSB reception has an insertion oscillator to:

a) Replace the suppressed carrier for detection

b) Phase out the unwanted sideband signal

c) Reduce the pass band of the IF stages

d) Beat with the received carrier to produce another sideband

13. What type of emission is produced by a radio telephone transmitter that uses a balanced modulator followed by a 2.5 kHz band pass filter?

a) PM

b) AM

c) SSB

d) FM

14. The circuit forming the basis of a frequency synthesizer is a:

a) Phase locked loop

b) Automatic gain control

c) Beat frequency oscillator

d) Power amplifier

15. What is electromagnetic wave?

a) Alternating currents in the core of an electromagnet

b) A wave consisting of two electric fields at right angles to each other

c) A wave consisting of an electric field and a magnetic field at right angles to each other

d) A wave consisting of two magnetic fields at right angles to each other

16. Keying of a transmitter could cause sparking on the contacts of the key switch, therefore:

a) Only a high power circuit should be keyed

b) Only an oscillator should be keyed

c) Only the antenna should be keyed

d) It should only take place at a point where the power or current is at a minimum

17. Electromagnetic waves are created by?

a) The alternating RF currents in an antenna

b) Magnetic solenoids

c) Audio loudspeakers

d) DC voltages

18. What is a balun?

a) A device for matching an unbalanced line to supply power to balanced load or vice versa

b) A device to match impedances between two coaxial lines

c) A device used to connect a microphone to a balanced modulator

d) A counter balance used with an azimuth or elevation rotator system

19. A variation in received signal strength caused by slowly changing differences in path lengths is called:

a) Absorption

b) Fading

c) Fluctuation

d) path loss

20. If the frequency stability of a transmitter is poor, it may cause

a) Electric shocks

b) Operation out of the bands

c) Excessive collector dissipation

d) Excessive power will be drawn from the supply

21. Inter-modulation caused by a liner SSB amplifier is due to:

a) Over driving the power level of the amplifier

b) The operating frequency being too high

c) Harmonic distortion

d) Two modulating frequencies occurring at the same time

22. Starting at a positive peak, how many times does a sine wave cross the zero axis in one complete cycle?

a) 8 times

b) 4 times

c) 2 times

d) 1 time

23. The Q factor of a resonant circuit determines the

a) Losses of the circuit

b) Value of the capacitance required for resonance

c) Value of increased current through the coil and capacitor at resonance

24. The reactance of a capacitor will:

a) Remains constant with changing frequency

b) Increases with increasing frequency

c) Decreases with increasing frequency

d) Increase with decreasing frequency

25. How can you determine a carbon resistor’s electrical tolerance rating?

a) By using a wave meter

b) By using the resistor’s colour code

c) By using Thevenin’s theorem for resistors

d) By using the Baudot code

26. The area of a diode junction where no free holes or electrons exist is called the:

a) Anode

b) Cathode

c) depletion region

d) semiconductor

27. A stage in a receiver where the input and output circuits is tuned to the received frequency is the:

a) RF amplifier

b) local oscillator

c) audio frequency amplifier

d) detector

28. The term heterodyne is use to describe:

a) The mixing of two signals

b) The temperature durability of a device

c) The condition when the voltage is in phase with the current

d) The condition of resonance

29. To maintain a stable VOC out put frequency from a synthesizer, the control voltage fed to the oscillator must be derived from:

a) A varicap diode

b) A phase comparator

c) A fixed voltage regulator

d) A voltage divider

30. The RF power amplifier in a transmitter is usually tuned to:

a) The local oscillator frequency

b) The BFO frequency

c) The transmitter output frequency

d) The modulation frequency

31. For a silicon transistor to conduct:

a) The base emitter must be forward biased by 0.6 volt

b) The base must be connected to the emitter

c) The collector must be connected to the emitter

d) The base lead must be disconnected

32. Capacitors and inductors oppose an alternating current. This is known as:

a) Resistance

b) Resonance

c) Conductance

d) Reactance

33. The current following in a circuit is 10 mA. How many Watt of power is dissipated by a circuit resistance of 100 ohm?

a) 1 watt

b) 10 watt

c) 1,000 watt

d) 10,000 watt

34. Skip distance is a term associated with signals through the ionosphere. Skip effects are due to:

a) Reflection and refraction from the ionosphere

b) Selective fading of local signals

c) High gain antennas being used

d) Local cloud cover

35. If your transmitter sends signals outside the band where it’s suppose to transmit, what is this called?

a) Off frequency emissions

b) Transmitter chirping

c) Side tones

d) Spurious emissions

36. The accuracy of the frequency of an amateur transmission can be checked using:

a) A sensitive DIP meter

b) Reference crystal marker oscillator

c) An SWR meter

d) An absorption wave meter

37. The first odd harmonic of 145.05 MHz is:

a) 48.35MHz

b) 290.10MHz

c) 435.15MHz

d) 725.25MHz

38. An antenna runs close and parallel to an overhead power line, there may be the possibility of:

a) Producing mains borne interference

b) Harmonic generation

c) 50Hz modulation on all signals

d) Ineffective power

39. In order to prevent the feeder to an antenna from radiating it should be:

a) As long as possible

b) Cut to an exact length

c) Screened and earthed

d) Run close to the antenna

40. The earthing of an amateur station is required to

a) Produce good signal

b) Minimize undesired RF voltages on the feeder and equipment

c) To prevent mains earth leakage

d) Enable the equipment to operate from batteries

41. The purpose of managing electromagnetic compatibility (EMC) is to:

a) Prevent pollution of the RF spectrum

b) Encourage high power transmissions

c) Discourage development of amateur radio

d) Desensitize radio receivers

42. An absorption wave meter can be used to check for:

a) Over modulation

b) Receiver overloading

c) Band edge signals

d) Correct selection of harmonic from a multiplier circuit

43. When setting up an amateur radio station for the first time in a new area, the operator should:

a) Use maximum power to evaluate interference objection from neighbours

b) Evaluate possible interference to his own domestic equipment

c) Only use an indoor antenna

d) Only operate from battery power

44. A DIP oscillator is a type of :

a) RF signal generator

b) Cathode ray oscilloscope

c) Reflectometer

d) RF wattmeter

45. What is a dummy load?

a) An isotropic radiator

b) A non radiating load for a transmitter

c) An antenna used as a reference for gain measurements

d) The image of an antenna located below ground

46. A receiver with high selectivity has a:

a) Wide bandwidth

b) Wide tuning range

c) Narrow bandwidth

d) Narrow tuning range

47. What is the best instrument for checking transmitted signal quality from a telegraphy or single side band transmitter?

a) An oscilloscope

b) A field strength meter

c) As side tone monitor

d) A diode probe and an audio amplifier

48. What kind of input signal is used to test the Peak Envelope Power of an SSB transmitter while viewing the output with an oscilloscope?

a) Normal speech

b) An audio frequency sine wave

c) Two audio frequency sine waves

d) An audio frequency square waves

49. An increase in power from 0.25watt to 1.25 watt is equal to a gain of:

a) 1dB

b) 3dB

c) 7dB

d) 10dB

50. The source of energy in a transformer shall be connected to:

a) The secondary winding

b) The primary winding

c) The core

d) The plates

1. Your responsibility as an amateur radio licensee, you must

a) allow another amateur to operate your station upon request

b) be present whenever the station is operated

c) be responsible for the proper operation of the station accordance with the Radio communication Regulations

2. An amateur radio may be used to communicate with :

a) Another private network radio station

b) Another broadcasting station

c) Another amateur radio station

d) An illegal radio station

3. The international call sign prefix allocated for Malaysia for all stations that are opened to international public correspondences and other stations that are capable of causing harmful interference beyond the Malaysia boundary by the International Telecommunication Union is:

a) 9MAA to 9MZZ

b) 9M0 to 9M9

c) 9WAA to 9WZZ

d) Choices (a) and (b) above

4. For regulatory purposes, the world is divided by the ITU into regions each with different radio spectrum allocations. Malaysia is place in which region

a) Region 1

b) Region 2

c) Region 3

d) Region 4

5. Based on Communications and Multimedia (Spectrum) Regulations 2000, how much is the per year fee amount for Amateur Radio Repeater Station?

a) RM60.00

b) RM24.00

c) RM36.00

d) RM120.00

6. Before operating an amateur radio station in a motor vehicle, you must:

a) Inform the Road Transport Department your vehicle’s registration number that was mounted with the amateur radio equipment

b) Inform the Malaysia Communications and Multimedia Commission about your intention

c) Hold a valid amateur station apparatus assignment

d) Obtain an additional permit and call sign

7. Define Peak Envelope Power:

a) Means power supplied to an antenna by a radio receiver in a condition of no modulation

b) Means the average power supplied to the antenna transmission lines by a transmitter during one radio frequency cycle at the highest crest of the modulation envelope taken under conditions of normal operation

c) Means the average power that is supplied to the antenna transmission lines in a condition of no modulation

d) Means the average power that is supplied to the antenna in a condition where such power does not create a danger to life

8. The maximum output power permitted to a Class A amateur radio holder is:

a) 300w PEP

b) 400w PEP

c) 500w PEP

d) 1000w PEP
9. Amateur Radio Service in Malaysia is managed by:

a) The International Telecommunications Union

b) The Malaysian Communications and Multimedia Commission

c) The International Amateur Radio Union

d) The Ministry of Energy, Water and Communications

10. Regulations 27(1) of the Communications and Multimedia (Technical Standard) Regulation 2000 stated that:

a) No person shall transmit any part of the frequency spectrum unless that person is licensed

b) No person shall undertake or conduct any activity in a designated skill area unless that person is certified

c) No person is slowed to operate any Amateur Radio equipment unless the equipment is certified by SIRIM

d) No person shall undertake or conduct any activity in Amateur Radio Services unless that person is able to operate an amateur radio station correctly

11. What is the minimum age allowed to take the RAE examination in Malaysia?

a) 12 years

b) 14 years

c) 18 years

d) no minimum age limit

12. Which regulation is not the subsidiary regulation of the Communications and Multimedia Act 1998?

a) Communications and Multimedia (Technical Standard) Regulations 2000

b) Communications and Multimedia (Spectrum) Regulations 2000

c) Communications and Multimedia (Licensing) Regulations 2000

d) Communications and Multimedia (Broadcasting) Regulations 2000

13. Contents recorded in your logbook shall be preserved for a period of

a) At least 6 months

b) at least 1 year

c) at least 2 years

d) forever

14. What information is normally logged in the logbook?

a) Date and time of contact

b) Band and/or frequency of the contact

c) Call sign of station contacted and the RST signal report given

d) All the above answers

15. The fundamental regulations of the ITU is to manage the amateur radio services are to be found in

a) The International Radio Regulations

b) The International Amateur Radio Regulations

c) The International Spectrum Regulations

d) The International Amateur Radio Act

16. Which of the following amateur radio stations is defined as a station that works with amateur radio satellites?

a) Amateur Radio Satellite Station

b) Amateur Radio Mobile Station

c) Amateur Radio Portable Station

d) Amateur Radio Earth Station

17. The call sign prefix of a Class A amateur station apparatus assignment holder who reside in Sarawak is:

a) 9M8

b) 9M7

c) 9M6

d) 9M2

18. What is the definition of the Amateur Radio Service?

a) A radio communication service carried out by individual other than telecommunications service provider

b) A radio communication service carried out by non professional people

c) A radio communications service carried out by technicians for the purpose of self training of radio announcers

d) A radio communications service for the purpose of self training intercommunications and technical investigations crried out by the amateur

19. In Malaysia an Amateur Radio Station is one which is:

a) Authorized by the Malaysian Communications and Multimedia Commission to operate on the amateur frequency bands

b) Owned and operated by a person who is not engaged professionally in radio communications

c) Used exclusively to provide two way communication in connection with activities of amateur sporting organizations

d) Used primarily for emergency communications during floods, earthquakes and similar disasters

20. The amateur radio operator can do the following activities with their radios except:

a) Communicate around the world

b) Communicate with astronaut while orbiting the earth

c) Provide broadcasting services to the public

d) Provide assistance in emergencies and natural disasters situation by providing communications whenever normal communications service is failed or unavailable

21. An amateur radio station that is operated from the place that is specified in the Amateur Station Apparatus Assignment (ASAA) is called:

a) A specified amateur radio station

b) A base station

c) A portable station

d) A mobile station

22. Frequency modulation using voice is termed as:

a) F3E

b) F2A

c) F1A

d) F3C

23. The correct order of call signs exchange at the start and the end of a transmission :

a) The other callsign followed by your own callsign

b) Your callsign followed by the other callsign

c) Your own callsign, repeated twice

d) The other callsign, repeated twice

24. In a telephoney contact, it is advisable to:

a) Speak as fast as possible in order to clear the frequency

b) Speak very slowly by using phonetics as often as possible

c) Use Q codes as often as possible

d) Speak clearly and not too quickly

25. What should you do when you hear two amateur radio stations having a QSO?

a) Cut into the conversation without knowing what they are discussing

b) Listen first and after finding out the gist of the QSO, ask to join and start talking about something else

c) Cut in the QSO an start an argument about another subject

d) Listen first and if you can contribute to the QSO, ask to join and add what you can to stimulate further discussion

26. When making a CQ call, it is good practice to:

a) Use a frequency occupied by a weak signal

b) Always use CW

c) Only call DX stations

d) Ensure that the frequency is clear before starting

27. When conversing via a VHF or UHF repeater, you should pause between “over” to allow for:

a) Urgent message and emergency traffic

b) Other stations to join in the QSO

c) To cool down the repeater

d) Answers a) and b) of the above

28. The standard tone used in Malaysia for amateur radio repeaters is:

a) 67.0Hz

b) 103.5Hz

c) 203.5Hz

d) 250.3Hz

29. Repeaters normally operate on which mode:

a) AM

b) FM

c) SSB

d) CW

30. When working with an amateur satellite, you should:

a) Use the maximum power permissible

b) Check you antenna for resonance at the selected frequency

c) Use sufficient power to maintain reliable communication

d) Use a speech processor and shout for greater penetration

31. Satellites contain transponders which relay

a) Only CW signals

b) Only FM signals

c) All modes of modulation

d) Digital signals only

32. What is best practice when using a repeater?

a) Keep the ‘over’ short so as to allow other users to access

b) Keep the ‘over’ as long as you like

c) Discuss subjects including politics, sex and religion

d) Access the repeater without giving your callsign

33. The correct Q code for ‘are my signal fading” is

a) QSD

b) QSB

c) QRN

d) QRH

34. The correct Q code for ‘what is my location”? is

a) QSY

b) QSP

c) QRP

d) QTH

35. Which of the following option use the correct International Phonetic Alphabet for spelling the SHIP?

a) Singapore Hawaii Italy Paris

b) Santiago Honolulu India Paris

c) Sierra Hotel Italy Papa

d) Sierra Hotel India Papa

36. Which of the following option is incorrect usage of the International Phonetic Alphabet:

a) Alpha

b) Beta

c) Charlie

d) Delta

37. QRT means:

a) Close down

b) Standby

c) Fading

d) lower power

38. The word CW is the abbreviation for…

a) Morse code

b) call waiting

c) continuous wave

d) carrier weight

39. One of the reason why you should avoid from using “cute” phrases or word combinations to identify your station is

a) They are not easily understood by non English speaking amateurs

b) They might offend English speaking amateurs

c) They do not meet the MCMC identification requirements

d) They might be interpreted as codes of ciphers intended to obscure the meaning of your identification

40. The ‘squelch’ or ‘muting’ circuitry on a VHF receiver is to

a) Inhibits the audio output unless a station is being received

b) Compresses incoming voice signals to make them more intelligible

c) Reduces audio burst noise due to lightning emissions

d) Reduces the noise on incoming signals

41. A readability report of R2 indicate

a) Readable

b) Only readable with considerable difficulty

c) Very difficult to read and very noisy

d) Perfectly readable

42. A signal report of “5 by 9 by 9” is given when a received signal has:

a) Poor signal strength with a good CW tone

b) A good signal strength but a poor CW tone

c) Totally unreadable CW tone

d) A perfectly readable, strong and clear tone signal

43. The “S” report in the RST code is obtained from

a) The power level of the transmitted signal

b) The speed at which CW is sent

c) The level of interference on the band

d) The indication on the receiver’s S meter reading

44. What is a band plan?

a) A voluntary guideline established by MCMC for allowing the use of different operating modes within an amateur band

b) A comprehensive guideline from MCMC to determine the amateur frequency band

c) A plan of operating schedules within an amateur band published by MCMC

d) A plan devised by a club to be the best use of the frequency during a contest

45. When the Amateur Service is a secondary user of a band where by another service is the primary user, this means:

a) Nothing at all, all users have equal rights to operate

b) Amateurs may only use the band during emergencies

c) The band may be used by amateurs provided they do not cause harmful ingterference to primary users

d) You may increase transmitter power to overcome any interference caused by primary user

46. What is the best way to protect your amateur radio equipments from lightning?

a) Use heavy insulation on the wiring

b) Never turn off your equipment

c) Disconnect the ground system from all equipments

d) Disconnect all power lines and antenna connection cables from the equipment

47. For safety of equipments, before switching on your radio equipments, you must ensure that your equipments are connected:

a) An unregulated power supply unit

b) An antenna or a dummy load

c) A fully charged battery

d) Answers a) and b) of above

48. Which of the following is the best way to install your antenna in relation to an overhead electric power lines?

a) Always be sure you antenna wire is higher than the power line and crosses it at a 90 degree angle

b) Always ensure that your antenna and feed lines are well clear of any power lines

c) Always be sure that your antenna is lower than the power lines and crosses it at a small angle

d) Only use vertical antennas within 100 feet of a power line

49. For safety precaution, in any radio installation it is good practice:

a) To only use plastic piping for earthing

b) To use unearthed metal piping

c) Unearth all metal casings

d) Install a master safety switch known to all in the house

50. What is the best wire to be used for wiring up radio equipment?

a) Any available wires

b) Any insulated wires

c) Insulated wires with suitable current and voltage rating
d) Un-insulated wires
1

2

3

4

5

7

8

6

1

2

3

4

1

2

3

DIPOLE

BEAM

DUMMY

LOAD

PAGE
21

