
RADIO COMMUNICATIONS AND ATC LIGHT SIGNALS (ASEL and ASES)

Objective:

To familiarize the student with radio communications procedures. To familiarize the student with ATC light-gun signals and their meanings.

Note: Before this lesson the student should read the AIM’s Pilot/Controller Glossary and AIM Chapter 4.

Review communications requirements for different airspace areas

Content:

· Radio License

· Radio equipment

· VHF 720: 118.0 – 135.975 KHz

· VHF 760: 118.0 – 136.975 KHz

· Line-of-sight

· Discuss Phonetic alphabet AIM C. 4-2-7

· Discuss communication examples AIM C. 4

· Discuss hand signals AIM C. 4-2-25

· Discuss Light-gun signals
· Discuss lost communication procedures appropriate to student level

Things to Avoid (Common Errors):

· Use of improper frequencies

· Improper procedure and phraseology for radio communications

· Failure to acknowledge or properly comply with, ATC clearances and instructions

· Failure to understand or properly comply with ATC light signals

References:

Pilot’s Handbook of Aeronautical Knowledge – Chapter 12

Completion Standards:

The lesson is complete when the instructor determines that the student has adequate knowledge of radio communications and ATC light-gun signals by giving an oral or written exam.
Instructor Notes:
· Selection and Use of Appropriate Frequencies
· Preflight Planning

· Always plan ahead as to frequencies needed

· Look up the frequencies of all the facilities you might use and/or need during the flight

· This information can be found in the AFD, Sectional Charts, etc.

· Ground is always 121 point something

· Put all this information in your Nav Log, preferably in the order you will use it to make things easy

· During Flight frequencies may need to be found - keep organized and find them before they’re needed

· Know who you are calling

· The AFD contains all pertinent frequencies within/around the airport(s) you are operating in

· Weather, Tower/CTAF, Clearance Del, Ground, Unicom, Navaids, FSS, Approach/Departure

· Charts provide frequencies as you navigate

· Communications Boxes (FSS)

· Airport data lists tower/CTAF, Unicom, weather frequencies

· VOR frequencies are shown in blue outlined boxes

· HIWAS, TWEB, ASOS/AWOS available on some VORs

· Class B, C, TRSA, and some radar approach frequencies are provided below Tower frequencies/info

· After in contact with controllers, frequencies will be provided to reach further controllers

· CE - Use of improper frequencies

· Caused by inadequate planning, misreading frequencies, or mistuning the radio

· Double check and read out loud frequencies also repeat frequencies when advised to change

· Monitor the frequency before transmitting

· Procedure and Phraseology for Radio Communications
· Understanding is the single most important thought in pilot-controller communications

· It is essential that pilots acknowledge each radio call with ATC with the appropriate aircraft call sign

· Brevity is important, but if necessary use whatever words will get your message across

· Good phraseology enhances safety and is the mark of a professional pilot

· Pilot/Controller Glossary is very helpful in learning what certain words/phrases mean (AIM)

· Radio Technique

· LISTEN before you transmit

· THINK before transmitting - Know what you want to say before you say it (write it down if needed)

· After transmitting, wait a few seconds before calling again (The controller may be busy)

· Be alert to the sound/lack of sounds in the receiver

· Check your volume, frequency, and make sure the microphone isn’t stuck on transmit

· Be sure you are within the performance range of your equipment and the ground station equipment

· Remember higher altitudes increase the range of VHF “line of sight” communications

· Radio calls can be broken down into:

· Whom you are calling

· Who you are

· Where you are

· What you want to do

· CE - Improper procedure and phraseology for radio communications

· Think before you transmit and understand the controller may be busy

· Tailor your calls to match the controller’s workload

· ATC Clearances and Instructions
· Acknowledge all ATC clearances by repeating key points followed by your call sign

· You must read back all hold short instructions

· Always repeat altitudes and headings

· When advised to change frequencies acknowledge the instruction and change ASAP

· If a clearance is blocked or not understood, do not guess/ignore, ask the controller to “Say Again”

· Once you, the PIC, obtain an ATC clearance you cannot deviate from it unless in an emergency (91.123)

· If you cannot accept a clearance from ATC advise them of the reason and obtain a new clearance

· The PIC is directly responsible for, and the final authority to the operation of the airplane

· Obtain proper clarification on any clearance not understood or that would create a bad situation

· CE – Failure to acknowledge or properly comply with, ATC clearances and instructions

· Ask the controller to repeat if you did not understand the message

· Learn to divide attention in order to properly hear and comply with all messages

· ATC Light Signals
· Arriving Aircraft

· Transmitter Failure - Receive no response to calls, and receive calls but none directed to you

· Determine the direction and flow of aircraft, enter the pattern and look for light signals

· Acknowledge light signals by rocking wings during the day and flashing lights at night

· After landing, call the tower to advise them of the situation

· Receiver Failure - Receiving no calls on tower/ATIS frequencies

· Transmit to the tower your position, situation, intention to land

· Use the same procedures as above

· Departing Aircraft

· Attempt to fix any radio failure before leaving, if it can’t be fixed call tower by phone and request to depart without two way communications

· If authorized, you will get departure info and requested to monitor tower/watch for light signals

· During daylight, acknowledge transmissions/ signals by promptly executing the action requested

· Rock wings/blink lights as well

· If the radio fails after departing the ramp, watch for light signals/monitor ground and return

· CE - Failure to understand or properly comply with ATC light signals

· Know the light signals and their meanings

· Practice light signals if possible

[image: image1.png]ATC Light Gun Signals

COLOR ON THE GROUND IN THE AIR
[N | Cleared For Takeoff Cleared To Land
0000 Cleared For Taxi (to bRe%meEOb; Is_f:d(;igrgen)
— s [oA
o000 ™IRO | i

Return To Starting Point

Not Applicable

Exercise Extreme Caution

