1. The NARCOA frequency of 151.625 is licensed by the FCC as an Industrial/Business Pool Frequency (not a CB frequency) for itinerant use in the UNITED STATES (not CANADA or MEXICO) south of "Line A". Line A is defined by the FCC  (47 CFR Ch. I  Section 90.7) as:     

 

Line A. An imaginary line within the U.S., approximately paralleling 
the U.S.-Canadian border, north of which Commission coordination with 
Canadian authorities in the assignment of frequencies is generally 
required. It begins at Aberdeen, Washington, running by great circle arc 
to the intersection of 48[deg] N., 120[deg] W., then along parallel 
48[deg] N., to the intersection of 95[deg] W., thence by great circle 
arc through the southern most point of Duluth, Minn., thence by great 
circle arc to 45[deg] N., 85[deg] W., thence souuthward along meridian 
85[deg] W., to its intersection with parallel 41[deg] N., thence along 
parallel 41[deg] N. to its intersection with meridian . . . 82[deg] W., 
thence by great circle arc through the southernmost point of Bangor, 
Maine, thence by great circle arc through the southernmost point of 
Searsport, Maine, at which point it terminates.
 


 
 

2. All radios TRANSMITTING on 151.625 must be FCC type-accepted (approved) commercial radios. CONVERTED HAM RADIOS CANNOT BE USED LEGALLY ON THE NARCOA FREQUENCY.  47 CFR Ch. I Section 90.203 reinforces this statement.
 

 Sec. 90.203  Certification required.
    (a) Except as specified in paragraphs (b) and (l) of this section, 
each transmitter utilized for operation under this part and each 
transmitter marketed as set forth in Sec. 2.803 of this chapter must be 
of a type which has been certificated for use under this part.
 

3. All radios using NARCOA's frequency will be required to convert to "narrow-band" operation before January 1, 2013.   Currently, the NARCOA frequency uses a wide-band emission of 25kHz using + 5 kHz of audio. (This is basically the width of the transmited radio wave.) This width will have to be reduced to 12.5 kHz with + 2.5 kHz of audio before 01/01/2013.  Railroads are also being required to reduce their bandwidth to 12.5 kHz before the same date. NARCOA will also have to file a license modification with the FCC to add the narrow-band emmission designator to call sign WPHT745.
 

4. Any holder of an FCC radio authorization can grant permission to another enity that is eligble to hold an FCC license to "share" their radio facilities.  (47 CFR Ch. I Section 90.179)IE: A railroad can grant permission to NARCOA to share their frequency during a run. However, you must have the railroad's permission to use their frequency.
 

Sec. 90.179  Shared use of radio stations.
    Licensees of radio stations authorized under this rule part may 
share the use of their facilities. A station is shared when persons not 
licensed for the station control the station for their own purposes 
pursuant to the licensee's authorization.
 

You can confirm the information presented herein by visting the attached link and reviewing the FCC's rules for yourself.
 

http://www.access.gpo.gov/nara/cfr/waisidx_05/47cfr90_05.html
 

If anyone would like to discuss this further with me, please feel free to contact me off-line. There are actually numerous other FCC rules that govern our radios and operations that the majority of NARCOA members violate. (No, I'm not the FCC police!)
 

Paul Maplethorpe
 

 

RLFD600@aol.com
