
Owner’s Manual

Printed in China
U01UT390ZZZ(0)

® 880

Contents
UnpaCking ... 2

DesCription .. 2

emergenCy operation .. 2

Controls anD FUnCtions ... 3

installation ... 5
 moBile installation .. 5

Mobile Antenna ... 6
Connecting the Power Cords .. 6
Ground Information ... 6

install 6-pin to 4-pin aDapter ... 7
marine installation ... 7

Using yoUr BearCat 880 .. 7
CB moDe .. 7
all Channel sCan ... 8
Weather moDe (WX moDe) .. 8

Set Weather Scan Mode .. 8
Set Weather Alert Mode .. 9

memory moDe .. 9
Save Channels Into Memory ... 9
Scan Channels in Memory .. 10
Listen to Channels in Memory .. 10
Clear Channels from Memory ... 10

menUs ... 10
Select Backlight Color ... 10
Set LCD Contrast ... 11
Set Brightness ... 11
Diagnostic Menus ... 11
EXIT Menu .. 12

other FeatUres ... 13
S/RF/CAL/SWR Meter .. 13
Calibrate Standing Wave Ratio (SWR) ... 13

Uniden is a registered trademark of Uniden America Corporation.
Bearcat is a registered trademark of Uniden America Corporation.

Features, specifications, and availability of optional accessories are all subject to
change without notice.

preventive maintenanCe ... 13

maintenanCe ... 14

troUBleshooting .. 14

serviCing yoUr transCeiver ... 15

speCiFiCations .. 15

tWo-year eXtenDeD Warranty .. 17

raDio CoDe DeFinitions .. 19

4

UnpaCking
Your Bearcat 880 contains the following:

 � Bearcat 880 CB 2-way mobile radio
 � Microphone
 � Mounting Bracket Kit
 � DC Power Cord
 � 6-pin to 4-pin microphone adapter
 � Reference Guide
 � Part 95 Subpart D (FCC Rules)

If any items are missing or damaged, contact your place of purchase
immediately.

DesCription
Your Uniden Bearcat 880 represents the highest quality communications
device designed for use in the Citizens Band Radio Service. It will
operate on any of the 40 AM frequencies authorized by the Federal
Communications Commission (FCC).

The Citizens Band Radio Service is under the jurisdiction of the Federal
Communications Commission (FCC). Any adjustments or alterations which would
alter the performance of the transceiver's original FCC type acceptance, or which
would change the frequency determining method, are strictly prohibited.

Replacement or substitution of crystal, transistors, ICs, regulator diodes, or any
other part of a unique nature, with parts other than those recommend by Uniden,
may cause violations of the technical regulations in Part 95 of the FCC Rules or in
violation of type acceptance requirements in Part 2 of the rules.

emergenCy operation
1. Press 9/19/NORM or turn Channel Selector knob to Channel 9.
2. Press PTT and speak clearly.
3. If there is no response, select an active channel and ask that party

to relay your emergency broadcast on Channel 9.
All channels except Channel 9 may be used for normal communication. The FCC
reserves Channel 9 for emergencies involving the immediate safety of individuals
or protection of property. Use Channel 9 to render assistance to a motorist.

This is an FCC rule and applies to all CB radio operators.

5

Controls anD FUnCtions
1 42 5 6

7 151413111098 12

3

16

1. Volume Control knob with Power On/Off. Turn the knob
clockwise until it clicks to turn power on or counterclockwise until
it clicks to turn power off.

2. SQUELCH knob: Reduces background noise when there is no
incoming signal.

3. S/RF/CAL/SWR Meter: Displays Send/Receive signal strength, RF
Power, and SWR reading.

4. Channel Number display.
5. Operation buttons and associated LEDs:

 � Talkback: Talkback lets you monitor yourself when transmitting.
Press Talkback to activate the function (LED = on). With Talkback
active, press PTT and adjust the volume with the Volume Control
knob. (Levels 00 - 15)

 � MIC Gain: Adjusts microphone sensitivity. Delivers up to 100%
modulation. With MIC Gain active, press PTT and adjust the gain
levels with the Volume Control knob. (Levels 00 - 04)

If Talkback is on when MIC Gain is also on, Talkback volume increases.

 � Weather: Press to toggle between Weather and CB channels. Turn
Channel Selector to cycle through the 7 weather channels. (LED
off = CB channels; LED on = Weather channels)
Press and hold to turn Weather Alert on and off. ALERT displays.

 � Day/Night: Adjusts LCD backlight sensitivity between Day and
Night modes. (LED off = Day; LED on = Night)

6

6. Channel Selector/MENU/OK. Press the inner MENU/OK button to
select a menu option or other selection. Turn the outer Channel
Selector knob to:

 � Select channels
 � Select menu modes
 � Change scan resume direction (up or down)
 � Control Talkback volume
 � Control Mic gain level
 � Control Calibration volume

All channels except Channel 9 may be used for normal communication. The FCC
reserves Channel 9 for emergencies involving the immediate safety of individuals
or protection of property. Use Channel 9 to render assistance to a motorist.

This is an FCC rule and applies to all CB operators.

7. Microphone socket.
8. Indicators turn on when the function is turned on.
9. S/RF/CAL/SWR: Push to to check RF signal strength, calibration,

and SWR reading.

10. CB/PA: Selects CB (Citizens Band) or PA (Public Address).

Do not use the pa function unless an external speaker is connected.

11. MEM/SCAN: Press to start or stop scanning modes [All Channel
Scan (see page 10) and Memory Scan (see page 12)]. Press and hold
to set or clear channel memory while in Memory mode.

12. 9/19/NORM: Press to switch between emergency channel 9,
channel 19, and standard CB channels.

13. Frequency Display: Displays the MHz of the selected channel. Also
displays menu options.

14. ANL: Turns ANL (Automatic Noise Limiter) feature on and off.
ANL reduces external noise.

15. NB: Turns NB (Noise Blanker) feature on and off. NB reduces
interference from vehicle ignition systems.

16. RF Gain knob: Improves reception in strong signal areas.

7

17 18 19

20

21

22

17. Antenna socket: Connects antenna to the unit.
18. PA SP: Connects optional external 8-ohm, 4-watt speaker for use

as a public address system.

To prevent acoustic feedback, separate the microphone from the speaker when
operating the PA at high output levels.

19. EXT. SP: Connects an 8-ohm 4-watt speaker to remotely monitor
the receiver.

When the external speaker is plugged in, the internal speaker is off.

20. POWER: Connects DC power to transceiver.

21. Fuse.

22. PTT: Push-to-Talk.

installation

 moBile installation

Plan the location of the transceiver and microphone bracket before beginning
installation.

1. Select a location that is convenient for operating the radio but
does not interfere with the driver or passenger.

2. Install bracket with self-tapping screws provided.
3. Connect power cords (see page 8).
4. Attach the microphone bracket to side of the radio.
5. Attach radio to bracket.

8

Mobile Antenna

Because the maximum power output of the transmitter is limited by
the FCC, the quality of your antenna is very important. To achieve the
maximum transmission distance, Uniden strongly recommends that you
install only a high quality antenna. You have just purchased a superior
transceiver - don't diminish its performance by installing an inferior
antenna.

Only a properly matched antenna system will allow maximum power
transfer from the 50 ohm transmission line to the radiating element.
Your Uniden dealer is qualified to help you select the proper antenna for
your requirements. A whip style antenna may be used for automobile
installation.

A short ‘loaded’ whip antenna is easier to install on an automobile, but its
efficiency is less than that of a full quarter-wave whip antenna.

Connecting the Power Cords

Uniden recommends connecting the power lead to the Ignition Switch
Accessory Terminal. This way, the transceiver is automatically turned off
when the ignition switch is turned off.

As an alternative, the power cord may be connected to an available
terminal on the fuse block or to a point in the wiring harness. However,
caution must be taken to prevent a short circuit. If in doubt, contact your
vehicle dealer for information.

Ground Information

This transceiver may be installed and used in any 12-volt DC negative ground
system vehicle.

negative ground system

With a negative ground system, the negative (-) battery terminal is
usually connected to the vehicle motor block.

Connect the red DC power cord from the
transceiver to the positive (+) battery terminal

9

or other convenient point. Then connect the black power cord to the
vehicle chassis or negative (-) battery terminal.

install 6-pin to 4-pin aDapter

The Bearcat 880 is pre-configured for Uniden’s new 6-pin wireless, noise-
cancelling technology, available in 2012. Your Bearcat 880 comes with an
adapter to connect the radio’s 6-pin microphone to a current standard
4-pin microphone.

1. Insert the 6-pin side of the adapter into the Bearcat 880 6-pin
microphone connection.

2. Plug a standard 4-pin microphone connector into the 4-pin side
of the adapter.

marine installation

Consult your dealer for information regarding marine installation. It is
important to adequately ground the system and to prevent electrolysis
between the fittings in the hull and the water.

Using yoUr BearCat 880

CB moDe

Be sure that the power source, antenna, and microphone are properly connected
before proceeding.

 BasiC settings

1. Turn unit on. Set volume to a comfortable level.
2. Select channel.
3. Set noise limitations as desired (ANL/NB).
4. Adjust Squelch.
•	 Turn SQUELCH fully clockwise so only strong signals can get

through.
•	 Turn SQUELCH fully counterclockwise until you hear a hiss.

Everything gets through - noise, weak signals, and strong signals
•	 Turn SQUELCH back clockwise until the hiss stops. Only clearer

signals get through.
Set SQUELCH only when the radio is not receiving a strong signal.

10

5. Turn RF Gain to set RF gain sensitivity.
6. Press MIC Gain to toggle microphone sensitivity between High

and Low. (LED on = High; LED off = Low)
7. Set Backlight color (see page 12).
8. Set LCD Contrast (see page 13).
9. Set Brightness (see page 13).

all Channel sCan

When All Channel Scan is on, the radio scans channels until it receives
a signal. It will move to the next channel if no signal is received after 3
seconds.

1. Press MEM/SCAN once if in CB mode (twice if in MEM mode).
SCAN displays.

2. The radio begins scanning upward through the channels.
•	 To skip the channel the radio has stopped on, turn Channel

Selector clockwise to move to the next channel or counter-
clockwise to move to the previous channel. The radio continues
scanning in the selected direction.

•	 To change to Memory Channel Scan mode, press MEM/SCAN
while in All Channel Scan mode (see page 12).

3. To exit All Channel Scan mode, press PTT, 9/19/NORM, WEATHER,
or CB/PA.

Weather moDe (WX moDe)

Your radio combines a CB radio with a Weather radio and a Weather Alert
system. The Weather Alert system sounds a seven-second signal in the
event of severe weather when you are in CB mode. The Weather radio
continually broadcasts weather conditions when you are in Weather
mode.

1. Press WEATHER. Your radio is now in Weather radio mode.
2. Select 1 of 7 weather channels using Channel Selector.

You cannot change ANL or NB settings while in WX mode. The radio will sound an
alert tone.

11

Set Weather Scan Mode

Weather Scan mode allows the radio to move to the next weather
channel if no signal is detected after 3 seconds. Set Weather Scan mode
to ON or OFF through the menus.

1. Press MENU/OK to activate the menus. COLOR displays.
2. Turn the Channel Selector knob to cycle through the menu op-

tions until WXSCAN displays.
3. Press MENU/OK. ON displays.
4. Press MENU/OK to set Weather Scan mode to ON or turn the se-

lection knob until OFF displays and then press MENU/OK to set it.
WXSCAN displays again.

If Weather Scan is ON when you turn off the radio, it remains ON.

Left at these setting (WX mode, WX Scan), you will hear only weather
broadcasts and Weather Alert signals. To use your CB radio normally
while monitoring weather alerts, press WEATHER again.

Set Weather Alert Mode

Weather Alert mode only operates when you are in CB mode; it does not
operate in Weather mode. In CB mode, the radio sounds an alert tone
when it detects a 1050Hz tone on a weather channel.

Press and hold WEATHER to turn Weather Alert on. The WEATHER LED
turns on.

memory moDe

You can select channels to store into memory and then scan only those
channels.

Save Channels Into Memory

1. Tune to a channel in CB mode.
2. Press and hold MEM/SCAN until SAVE appears (about 2 seconds).
3. Release MEM/SCAN.
4. The radio stays on the saved channel.

12

Scan Channels in Memory

1. From All Channel Scan mode (see page 10), press MEM/SCAN until
MEM SCAN displays; the radio scans memory channels only.

2. Press MEM/SCAN again to return to MEMORY mode or the last
channel scanned.

Listen to Channels in Memory

1. Press MEM/SCAN until MEM displays.
2. Turn the Channel Selector knob and only saved channels will be

heard.

Clear Channels from Memory

1. In MEM mode, select a channel.
2. Press and hold MEM/SCAN until CLEAR displays.
3. Release MEM/SCAN. The radio plays the next channel in memory.

menUs

Access menus by pressing MENU/OK. The first menu, COLOR, displays.
Turn the Channel Selector knob to cycle through the other menus:

 � COLOR - Backlight color
 � CONT - LCD Contrast
 � BRIGHT - Brightness
 � WXSCAN - Weather Scan mode
 � DIAG - Diagnostics

 – Battery Check
 – Antenna Mismatch Check
 – RF Power Check

 � Exit

Select Backlight Color

1. Press MENU/OK to activate the menus. Turn Channel Selector
until COLOR displays.

2. Press MENU/OK. Turn Channel Selector until DAY displays.
3. Press MENU/OK. DAY blinks.
4. Turn Channel Selector to cycle through the available backlight

colors or OFF. The selection number for that color displays in that

13

color. The available colors are:

Option
No: Color Option

No: Color

0 None (Off) 4 Red

1 Blue 5 Magenta

2 Green 6 Yellow

3 Cyan 7 White

5. Press MENU/OK to select that color. COLOR displays.
6. Repeat these procedures to set the NIGHT backlight color.

Set LCD Contrast

1. Press MENU/OK to activate the menus. Turn Channel Selector
until CONT displays.

2. Press MENU/OK. Turn Channel Selector until DAY displays.
3. Press MENU/OK. DAY blinks.
4. Turn Channel Selector to cycle through the contrast options.

(Lowest = 00; Highest = 15)
5. Press MENU/OK to select the one you want. CONT displays again.
6. Repeat these procedures to set the NIGHT contrast level.

Set Brightness

1. Press MENU/OK to activate the menus. Turn Channel Selector
until BRIGHT displays.

2. Press MENU/OK. DAY displays.
3. Press MENU/OK. DAY blinks.
4. Turn Channel Selector to cycle through the brightness options.

(Lowest = 00; Highest = 15)
5. Press MENU/OK to select the one you want. BRIGHT displays again.
6. Repeat these procedures to set the NIGHT brightness level.

Diagnostic Menus

1. Press MENU/OK to activate the menus.
2. Turn Channel Selector until DIAG displays.
3. Press MENU/OK to enter the DIAG level.

14

From the DIAG level, you can check battery power levels, RF power
levels, and antenna mismatch.

Battery Check

Check the DC power levels if you feel your radio is not performing
properly.

1. Once DIAG displays, press MENU/OK; VOLT displays.
2. Press MENU/OK; the battery voltage displays for 2 seconds and

then the battery voltage condition displays:
 – PASS - Voltage is good.
 – FAILLO - Voltage is too low.
 – FAILHI - Voltage is too high.

3. Press MENU/OK to return to the DIAG level.

Antenna Mismatch Check

An antenna mismatch indicates that reception quality may be impaired.

1. Once DIAG displays, press MENU/OK; VOLT displays.
2. Turn Channel Selector until ANT displays.
3. Press MENU/OK. GO PTT displays.
4. Press and hold PTT. The Antanna Mismatch condition, PASS or

FAIL, displays.
5. Release PTT and press MENU/OK to return to the DIAG level.

RF Power Check

RF alerts indicate that the transmission levels are not acceptable.

1. Once DIAG displays, press MENU/OK; VOLT displays.
2. Turn Channel Selector until RF OUT displays.
3. Press MENU/OK. GO PTT displays.
4. Press and hold PTT. The RF power condition, PASS or FAIL,

displays. (If FAIL displays, refer to the Troubleshooting section,
page 16.)

5. Release PTT: GO PTT displays.
6. Press MENU/OK to return to the DIAG level.

15

EXIT Menu

Exit the menus from the main menu levels (COLOR, CONT, BRIGHT,
WXSCAN, and DIAG). From this level, turn Channel Selector until EXIT
displays. Press MENU/OK. The radio returns to the last operating
mode and channel.

other FeatUres

S/RF/CAL/SWR Meter

You can check your incoming and outgoing signal strength and
wattage as you use your Bearcat 880. The 12-column LCD display (refer
to item number 3 on page 5) displays this data. Press and hold PTT on
the microphone to see the RF output power levels. Release PTT to see
incoming signal strengh.

Calibrate Standing Wave Ratio (SWR)

Check and calibrate the SWR to ensure that you are using power
effectively.

1. Press S/RF/CAL/SWR until CAL and a vertical status bar display on
the LCD screen to indicate you are in Calibration mode. No bar
graph status levels display.

2. Press and hold PTT; bar graphs status levels display the current
level. While still holding PTT, turn Channel Selector to adjust the
levels up or down.

3. Release PTT. Press S/RF/CAL/SWR until the LDC displays SWR and
1.5, 2, and 3.

4. Press PTT to see if the new calibration is between 1.5 and 2. Re-
peat these steps until the calibration level is between 1.5 and 2.

preventive maintenanCe
Every six months:

1. Check the SWR.
2. Be sure all electrical connections are tight.
3. Inspect antenna coaxial cable for wear or breaks in shielding.

16

4. Be sure all screws and mounting hardware are tight.

maintenanCe
The Bearcat 880 is designed to give you years of trouble-free service.
There are no user-serviceable parts inside. Except for the fuse in the DC
power cord, no maintenance is required.

To replace a blown fuse:

1. Press ends of the fuse holder together. Twist to open. Carefully
separate the two pieces.

2. Remove the fuse and inspect. If blown, replace with the same
type fuse.

Use only the fuse specified for your Bearcat 880. Failure to do so may void your
warranty.

troUBleshooting
In the event of system malfunction, perform the following procedures:

Problem Suggestion
Unit does not power up Check power cord connections.

Check fuse.
Check vehicle electrical system.

No reception Check microphone connection.
Set CB/PA to CB.
Check VOLUME and SQUELCH.
Check antenna.
Check antenna connection.
Adjust RF Gain.

Poor Reception Check VOLUME and SQUELCH.
Be sure antenna SWR is normal.
Adjust RF Gain.

No Transmission Set CB/PA switch to CB.
Check microphone connection.
Adjust MIC Gain.

Low Transmission Adjust MIC Gain.

17

Problem Suggestion
Using MEM/SCAN does not
access channels in memory

Verify that there are channels saved into
memory.

Unit does not work as well as
previously.

Turn the power off then back on. The channels
will reset.

Battery power check returned
FAILLO or FAILHI.

Make sure your power wires have a good
connection.
Check your battery charge; it needs to be fully
charged. Lower voltage will cause a failure.
Check your alternator.

Antenna check returned FAIL. Make sure your antenna ground is good.
Check for damage to the antenna.
Check the SWRs at a CB shop. High SWRs will
damage the radio.

RF power diagnosis check
returned FAIL.

Make sure your antenna ground is good.
Check for damage to your antenna.
Check the antenna connection on the back of
the radio. Be sure it is tight.

If you do not get satisfactory results after performing these checks, call
the Uniden Customer Service Center at 1-800-297-1023, 8:00 a.m. to 5:00
p.m. CST, Monday through Friday.

serviCing yoUr transCeiver
Technical information, diagrams, and charts are provided on request. It
is the user's responsibility to see that this radio is operating at all times
in accordance with the FCC Citizens Radio Service regulations. We highly
recommend that you consult a qualified radio/telephone technician for
servicing and aligning this CB radio product.

When ordering parts, be sure to specify the correct model number and serial
number of the unit.

speCiFiCations
GENERAL

Channel: 40

Frequency Range: 26.965 - 27.405 MHz

Frequency Control: PLL Synthesizer

18

Antenna Impedance: 50 ohms

Power Input: 13.8VDC

Current Drain

TX: AM Full Modulation: 2.2A (max)

RX: At no signal: 650mA

Operating Temperature: -22°F to 140°F (-30°C to 60°C)

Accessories: DC Power Cord
Microphone
Microphone Hanger
Mounting Bracket

Size (W x D x H): 6.3 in. x 6.3 in. x 2.2 in. (without
knobs and jacks)
(160 mm x 160 mm x 54 mm)

Weight: 2.2 Pounds

TRANSMITTER

Output Power: 4 watts

TRANSMITTER (Cont’d)

Emission Type: 6A3

Hum and Noise: Better than 40 dB

Frequency Tolerance: ±0.002%

Modulation Percentage (Peak): 100%

Spurious Rejection: -70 dB

Output Impedance: 50 ohm, unbalanced

RECEIVER

Sensitivity at 10 dB S+N/N: 0.5 µV

Sensitivity at 500 mW Audio Output: 0.5 µV

Squelch Threshold: 0.5 µV

Antenna Impedance: 50 ohms

Squelch Tight: 1000 µV

Signal Meter S-9: 100 µV

Audio Output Power (max.): 5 watts

Audio Output (10% Dist.): 4 watts

Adjacent Channel Rejection: 55dB

Image Rejection: 65dB

Internal Speaker Impedance: 16 ohms

External Speaker Impedance: 8 ohms

19

PUBLIC ADDRESS

Output Power at 10% Distortion: 4 watts

Specifications shown are typical and subject to change without notice.

tWo-year eXtenDeD Warranty
Important: Evidence of original purchase is required for warranty service.

Warrantor: UNIDEN AMERICA CORPORATION (“Uniden”)

elements oF Warranty: Uniden warrants, for two years, to the original retail owner,
this Uniden Product to be free from defects in materials and craftsmanship with only the
limitations or exclusions set out below.

Warranty DUration: This warranty to the original user shall terminate and be of
no further effect two years after the date of original retail sale. The warranty is invalid if
the Product is (A) damaged or not maintained as reasonable or necessary, (B) modified,
altered, or used as part of any conversion kits, subassemblies, or any configurations
not sold by Uniden, (C) improperly installed, (D) serviced or repaired by someone other
than an authorized Uniden service center for a defect or malfunction covered by this
warranty, (E) used in any conjunction with equipment or parts or as part of any system
not manufactured by Uniden, or (F) installed or programmed by anyone other than as
detailed by the owner’s manual for this product.

statement oF remeDy: In the event that the product does not conform to this
warranty at any time while this warranty is in effect, warrantor will either, at its option,
repair or replace the defective unit and return it to you without charge for parts,
service, or any other cost (except shipping and handling) incurred by warrantor or
its representatives in connection with the performance of this warranty. Warrantor,
at its option, may replace the unit with a new or refurbished unit. THE LIMITED
WARRANTY SET FORTH ABOVE IS THE SOLE AND ENTIRE WARRANTY PERTAINING TO THE
PRODUCT AND IS IN LIEU OF AND EXCLUDES ALL OTHER WARRANTIES OF ANY NATURE
WHATSOEVER, WHETHER EXPRESS, IMPLIED OR ARISING BY OPERATION OF LAW,
INCLUDING, BUT NOT LIMITED TO ANY IMPLIED WARRANTIES OF MERCHANTABILITY
OR FITNESS FOR A PARTICULAR PURPOSE. THIS WARRANTY DOES NOT COVER OR
PROVIDE FOR THE REIMBURSEMENT OR PAYMENT OF INCIDENTAL OR CONSEQUENTIAL
DAMAGES.

Some states do not allow this exclusion or limitation of incidental or consequential
damages so the above limitation or exclusion may not apply to you.

legal remeDies: This warranty gives you specific legal rights, and you may also have
other rights which vary from state to state. This warranty is void outside the United
States of America.

20

proCeDUre For oBtaining perFormanCe oF Warranty: If, after following the
instructions in the owner’s manual you are certain that the Product is defective, pack the
Product carefully (preferably in its original packaging). The Product should include all
parts and accessories originally packaged with the Product. Include evidence of original
purchase and a note describing the defect that has caused you to return it. The Product
should be shipped freight prepaid, by traceable means, to warrantor at:

Uniden america Corporation
Parts and Service Division
4700 Amon Carter Blvd
Fort Worth, TX 76155

(800) 297-1023, 8 a.m. to 5 p.m., Central, Monday through Friday

raDio CoDe DeFinitions
The following list contains common “10-Codes” used by CB radio
operators for faster communication and better understanding.

Code Meaning Code Meaning
10-1 Received poorly 10-34 Trouble at this station

10-2 Receiving well 10-35 Confidential information

10-3 Stop transmitting 10-36 Correct time is

10-4 OK, message received 10-37 Wrecker needed at

10-5 Relay message 10-38 Ambulance needed at

10-6 Busy, stand by 10-39 Your message is delivered

10-7 Out of service, leaving air 10-41 Please turn to channel

10-8 In service, subject to call 10-42 Traffic accident at

10-9 Repeat message 10-43 Traffic tie up at

10-10 Transmission completed,
standing by

10-44 I have a message for you

10-11 Talking too rapidly 10-45 All units within range please
report

10-12 Visitors present 10-50 Break channel

10-13 Advise Weather/ Road
conditions

10-60 What is next message number

10-16 Make pickup at 10-62 Unable to copy, use phone

10-17 Urgent business 10-63 Net directed to

21

Code Meaning Code Meaning
10-18 Anything for us? 10-64 Net clear

10-19 Nothing for you, return to
base

10-65 Awaiting your next message/
assignment

10-20 My location is 10-67 All units comply

10-21 Call by telephone 10-70 Fire at

10-22 Report in person to 10-71 Proceed with transmission in
sequence

10-23 Stand by 10-77 Negative contact

10-24 Completed last assignment 10-81 Reserve hotel room for

10-25 Can you contact 10-82 Reserve room for

10-26 Disregard last information 10-84 My telephone number is

10-27 I am moving to channel 10-85 My address is

10-28 Identify your station 10-91 Talk closer to microphone

10-29 Time is up for contact 10-93 Check my frequency on this
channel

10-30 Does not conform to FCC
rules

10-94 Please give me a long count

10-32 I will give you a radio check 10-99 Mission completed, all units
secure

10-33 EMERGENCY TRAFFIC 10-200 Police needed at

