
75-785
HANDHELD CB RADIO

OWNER’S
MANUAL

midlandusa.com

page 2

Midland 75-785
40 CH AM HANDHELD CB TRANSCEIVER

78-785 is a 40 channel Citizen Band Mobile operation, that is big on
performance. The radio is usable both in professional and private situations,
is a quality piece of electronic equipment, skillfully constructed from the finest
components. The circuitry is all solid-state, mounted on rugged printed circuit
boards. It is designed for many years of reliable, trouble-free performance. Your
radio has a Phase Locked Loop synthesizer circuit that incorporates technique
for generating all required frequencies with few crystals, resulting in much
tighter frequency control and superior reliability.

MAIN FEATURES
•	 Condenser microphone.
•	 Ceramic filter: Delivers greater selectivity and reduces adjacent channel

interference.
•	 AGC (Automatic Gain Control) for a constant sound level.
•	 Automatic modulation control for a constant audio transmit modulation level.
•	 Low distortion IC audio circuit.
•	 Automatic noise limiter to reduce pulse noise.
•	 “HI-LO” switch: Reduces the output power.
•	 Antenna with BNC connector.
•	 Jack for external power source and battery charger.

WARNINGS
•	 While 75-785 has been designed for many years of reliable, trouble-free

performance, it is a precision piece of electronic equipment that should not be
exposed to water or to extreme temperatures.

•	 Do not leave batteries installed over a long period of time as leakage may
occur and cause damage to the radio.

•	 Never use different batteries from the ones suggested.
•	 Clean the unit with a damp cloth only, never use harsh chemicals.

FCC
•	 Midland Radio Corporation hereby certifies that this unit has been designed,

manufactured, FCC type accepted and certified in accordance with Part 95
and Part 15, Subpart C of the current FCC rules and regulations as of the date
of manufacture.

page 3

CARE OF OPTIONAL RECHARGEABLE BATTERIES
The following is meant as general information regarding Ni-Cd batteries.
•	 Always allow the battery to fully charge before using.
•	 Allow the batteries to fully discharge before recharging. Full discharge will be

indicated by the
“BATT. LOW” indicator.

•	 The above will prevent the batteries from developing “memory” which
effectively reduces their capacity.

•	 It is better to store Ni-Cd batteries that are discharged rather than charged.
•	 Never use batteries which differ from the ones recommended. Do not mix

old and new batteries or batteries of different capacities.
•	 If you experience problems when using the transceiver, check the following:
1. Batteries must be in good condition.
2. The volume level and squelch control setting.
3. The channel selector for an active channel.
4. The antenna must be properly inserted.

CONTROLS AND INDICATORS
1. Antenna connector with BNC connector: To obtain better results, use either a

telescopic or an external antenna.
2. Squelch Knob: for the maximum receiver sensitivity, the control must be

regulated exactly where the receiver background noise disappears.
3. On/Off Volume Control: Turn the control clockwise to switch on the unit.

Continue turning the knob clockwise to set the audio level, until you get a
comfortable reception.

4. Display: Indicates the selected channel (from 1 to 40). The display turns off
when the squelch is operative.

5. “BATT. LOW” LED: This indicator lights when the batteries are low. Replace
the alkaline or recharge the AA Ni-Cd batteries.

6. “TX” LED: The indicator lights when the unit is transmitting
7. Speaker
8. Microphone: during transmission, hold the microphone two inches from your

mouth, speaking in a clear, normal voice.
9. Push to Talk Button (“PTT”): By pressing it, the transmitter is activated.

When released, you activate the receiver.
10. “Channel UP” button: Tunes to the next channel. Autorepeat is activated by

holding this button.
11. “Channel DOWN” button: Tunes to the previous channel. Autorepeat is

activated by holding this button.
12. “SPK” jack: external loudspeaker jack (the internal loudspeaker will be

disabled).
13. “PTT/MIC” jack: PTT jack / external microphone.
14. 13.8 VDC Charge: Power supply/charge jack. You can power the unit from

external sources (car battery, etc.) and to recharge the Ni-Cd batteries.
15. “HI/LOW” Switch: Selects the output power level during transmission.
16. Battery Compartment: Insert 9 AA alkaline or Ni-Cd batteries. (Note:

alkaline batteries are not rechargeable).
17. NI/AL Switch - Ni-Cd / Alkaline battery type switch
18. Belt Clip
19. Hole for wrist strap

page 4

16

40 CHANNEL CB TRANSCEIVER

MIC

TX

BATT.
LOW

UP

DOWN

PTT

SPK

MIC

DC 13.8V
CHARGE

HI

LOW

SPK

MIC

DC 13.8V
CHARGE

HI

LOW

75-785
SQUELCH VOLUME

1 2 3

12

13

14

15

10
11

9

19

18
4

7

8

6
5

CONTROLS AND INDICATORS

17

page 5

HOW TO OPERATE WITH YOUR TRANSCEIVER
1. Insert the antenna into the antenna connector.
2. Insert 9 AA alkaline or Ni-Cd batteries into the battery compartment (pay

attention to the polarity). When using Ni-Cd batteries, switch the interrupter
inside this compartment to “Ni” position: in this way, the Ni-Cd batteries can
be charged by an optional charger. Select the “AL” position when using the
alkaline batteries.

3. Rotate the ON/OFF volume control clockwise to turn the unit on. Adjust the
volume to the desired listening level.

4. Adjust the SQUELCH control.
5. Select the desired channel using the “UP/DOWN” buttons.

To transmit: Press and hold the PTT button, then talk to the microphone.
To receive: Simply release the PTT button.

ANTENNA
The 75-785 antenna connector permits the use of any kind of 50 Ω/ 27 MHz
band antennas.

Better results both in RX and TX can be obtained by using a telescopic antenna.
The supplied rubber antenna, however, is more compact and practical to use. It
is suitable for communications where maximum range is not necessary.

POWER JACK/RECHARGE
This jack enables you to power the unit using an external power source or
directly with the battery of your vehicle using the supplied power cord (the plug
must be connected to the power source).
The jack also permits the recharge of Ni-Cd batteries through an optional
charger. (Attention: To recharge these batteries, switch the interrupter inside the
battery compartment onto the “Ni” position.)

CB COMMUNICATIONS CODES
Radios operators have universally adapted the “10” code for standard
communications. It enables them to communicate more easily in noisy
surroundings.
Below you will find some of the most common codes and their meaning:

Code ��Meaning
10-1 ..Receiving poorly
10-2 .. Receiving well
10-3 ... Stop transmitting
10-4 ...OK-Understood
10-6 .. Busy-Stand by
10-7 ..Out of service - Leaving air
10-8 .. In Service - Subject to call
10-9 ...Please repeat
10-10 ...Transmission completed - Standing by
10-13 ... Road advice - weather conditions
10-20 .. What is your location?
10-33 ...Emergency traffic
10-36 ...Exact time
10-41 ...Switch to channel
10-62 ..Cannot receive - use phone
10-70 ..Fire at ________
10-200 ..Police needed at ________

page 6

SPECIFICATIONS
GENERAL

Channels . 40 AM
Frequency Range . 26.965-27.405 MHz
Frequency Control .PLL
Temperature Range . -10° – +55°C
Loudspeaker . 8 Ω 0.5 Watt
Microphone .Electret Type
Power Supply Range 13.8VDC nom., 10.9VDC – 15.6VDC
Dimensions . 55 × 180 × 45 mm
Weight .0.56 lbs (255 gr.)

RECEIVER
Receiving system Superheterodyne with double conversion
I.F. .1st IF : 10.965 MHz - 2nd IF: 455 KHz
Sensitive .< 1 µV for 10dB (s+n)/N
Audio Output Power @10% THD . 0.5 W @ 8 Ω
Audio Distortion . < 8% @ 1KHz
Image rejection . 65 dB
Adjacent channel selectivity . 65 dB
Signal Noise Ratio . 45 dB
RX Consumption . 60 mA

TRANSMITTER
Output Power . 4 W @ 13.8 VDC
Modulation .85% – 95%
Audio Frequency Response .400 Hz – 2.5 KHz
Frequency Tolerance . 0.005%
Harmonic Emission Suppression . > 70 dB
Current Consumption .900 mA (without modulation)

page 7

LIMITED WARRANTY (United States and Canada)
Subject to the exclusions set forth below, Midland Radio Corporation will repair or replace,
at its option without charge, any Midland CB Radio transceiver which fails due to a defect in
material or workmanship within One Year following the initial consumer purchase.
This warranty does not apply to water damage, battery leak, abuse or misuse of unauthorized
accessories, unauthorized service or modification or altered products. Accessories have a 90
day warranty from date of purchase, including any chargers, mounts, and cables.
This warranty does not include the cost of labor for removal or re-installation of the product in
a vehicle or other mounting.
ANY IMPLIED WARRANTIES, INCLUDING, WITHOUT LIMITATION THE IMPLIED
WARRANTIES OF MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE,
SHALL BE LIMITED AS SET FORTH HEREIN AND TO THE DURATION OF THE
LIMITED WARRANTY, OTHERWISE THE REPAIR OR REPLACEMENT AS PROVIDED
UNDER THIS EXPRESS LIMITED WARRANTY IS THE EXCLUSIVE REMEDY OF THE
CONSUMER AND IS PROVIDED IN LIEU OF ALL OTHER WARRANTIES, EXPRESS OR
IMPLIED. IN NO EVENT SHALL MIDLAND BE LIABLE, WHETHER IN CONTRACT
OR TORT (INCLUDING BUT NOT LIMITED TO NEGLIGENCE, GROSS NEGLIGENCE,
BODILY INJURY, PROPERTY DAMAGE AND DEATH) FOR DAMAGES IN EXCESS OF
THE PURCHASE PRICE OF THE PRODUCT OR ACCESSORY, OR FOR ANY INDIRECT,
INCIDENTAL, SPECIAL OR CONSEQUENTIAL DAMAGES OF ANY KIND, OR LOSS
OF REVENUE OR PROFITS, LOSS OF BUSINESS, LOSS OF INFORMATION OR DATA
OR OTHER FINANCIAL LOSS ARISING OUT OF OR IN CONNECTION WITH THE
ABILITY OR INABILITY TO USE THE PRODUCTS OR ACCESSORIES TO THE FULL
EXTENT THESE DAMAGES MAY BE DISCLAIMED BY LAW.
For Product Purchased in the USA:
Performance of any obligation under this warranty may be obtained by returning the
warranted product, prepaid freight, along with proof of purchase to:
Midland Radio Corporation
Warranty Service Department
5900 Parretta Drive
Kansas City, MO 64120
This warranty gives you specific legal rights, and you may also have other rights, which vary
from state to state.
Note: The above warranty applies only to merchandise purchased in the United States of
America or any of the territories or possessions thereof, or from a U.S. Military exchange.
For Product Purchased in Canada:
Performance of any obligation under this warranty may be obtained by returning the
warranted product, along with proof of purchase, to your place of purchase in Canada.
This warranty gives you specified legal rights. Additional warranty rights may be provided by
law in some within Canada.

SERVICE
If you have a problem which you believe requires service, please first check the FAQ section
on our website, check your Owner’s Manual, or call and speak with a service technician.
Many problems can be remedied without returning the unit for service. If necessary, return
as follows:
Pack the unit in its original box and packing. Then pack the original box in a suitable shipping
carton. Caution: Improper packing may result in damage during shipment.
Include the following:

a. Full description of any problems
b. Daytime telephone number, name & address

For warranty service include a photocopy of the bill of sale from an authorized dealer or other
proof of purchase showing the date of sale.
You do not need to return accessory items (AC/DC Adapter, Batteries, and Owner’s Guide)
unless they might be directly related to the problem.
Repairs not covered by warranty or units that are over ONE year old are subject to a repair fee.
Please call for a quote on repair service cost at 816-241-8500. Send only cashier’s check, money
order, Master Card or Visa card number.
Midland Radio Corporation
5900 Parretta Drive
Kansas City, Missouri 64120
Phone: (816) 241-8500
Fax: (816) 241-5713
E-mail: mail@midlandradio.com

page 8

FEDERAL COMMUNICATIONS COM-
MISSIONS
(1) Want to report an interference
complaint; or
(2) Want to know if the FCC has type
accepted a transmitter for R/C.
(b) Write to the FCC, Wireless
Telecommunications Bureau, Private
Wireless Division, Washington, DC
20554, if you have questions about the
R/C Rules.
[48 FR 24890, June 3, 1983, as amended
at
48 FR 41416, Sept. 15, 1983; 60 FR
50123, Sept. 28,1995]
Subpart D—Citizens Band (CB)
Radio Service
SOURCE: 48 FR 24894, June 3, 1983,
unless otherwise noted.

GENERAL PROVISIONS

§ 95�401 (CB Rule 1) What are the
Citizens Band Radio Services?
The Citizens Band Radio Services are:
(a) The Citizens Band (CB) Radio
Service—a private, two-way, short
distance voice communications service
for personal or business activities of the
general public. The CB Radio Service
may also be used for voice paging.
(b) The Family Radio Service (FRS)—a
private, two-way, very short-distance
voice communications service for
facilitating family and group activities.
The rules for this service are contained in
subpart B of this part.
(c) The Low Power Radio Service
(LPRS)—a private, short-distance
communication service providing
auditory assistance to persons with
disabilities, persons who require
language translation, and persons
in educational settings, health care
assistance to the ill, law enforcement
tracking services in cooperation with law
enforcement, and point-to-point network
control communications for Automated
Marine Telecommunications System
(AMTS) coast stations licensed under
part 80 of this chapter. The rules for this
service are listed under subpart G of this
part. Two-way voice communications are
prohibited. [61 FR 28769, June 6, 1996, as
amended at 61 FR 46566, Sept. 4, 1996]

§ 95�402 (CB Rule 2) How do I use
these rules?
(a) You must comply with these rules
(See CB Rule 21 § 95.421, for the
penalties for violations) when you
operate a station in the CB Service from:
(1) Within or over the territorial limits of
places where radio services are regulated
by the FCC (see CB Rule 5, § 95.405);
(2) A board any vessel or aircraft

registered in the United States; or (3)
Aboard any unregistered vessel or
aircraft owned or operated by a United
States citizen or company.
(b) Your CB station must comply with
technical rules found in subpart E of
part 95.
(c) Where the rules use the word ‘‘you’’,
‘‘you’’ means a person operating a CB
station.
(d) Where the rules use the word
‘‘person,’’ the rules are concerned with an
individual, a corporation, a partnership,
an association, a joint stock company,
a trust, a state, territorial or local
government unit, or other legal entity.
(e) Where the rules use the term ‘‘FCC’’,
that means the Federal Communications
Commission.
(f) Where the rules use the term ‘‘CB
station’’, that means a radio station
transmitting in the CB Radio Service.

§ 95�403 (CB Rule 3) Am I eligible to
operate a CB station?
You are authorized to operate a CB
station unless:
(a) You are a foreign government, are
presentative of a foreign government, or
a federal government agency; or
(b) The FCC has issued a cease and
desist order to you, and the order is still
in effect.

§ 95�404 (CB Rule 4) Do I need a
license?
You do not need an individual license to
operate a CB station. You are authorized
by this rule to operate your CB station in
accordance with the rules in this subpart.

§ 95�405 (CB Rule 5) Where may I
operate my CB station?
You are authorized to operate your CB
station from:
(a) Within or over any area of the world
where radio services are regulated by
the FCC. Those areas are within the
territorial limits of:
(1) The fifty United States.
(2) The District of Columbia.

Caribbean Insular areas
(3) Commonwealth of Puerto Rico.
(4) Navassa Island.
(5) United States Virgin Islands (50 islets
and cays).

Pacific Insular areas
(6) American Samoa (seven islands).
(7) Baker Island.
(8) Common wealth of Northern Marian
Islands.
(9) Guam Island.
(10) Howland Island.
(11) Jarvis Island.
(12) Johnston Island (Islets East,
Johnston, North and Sand).

PLAIN ENGLISH RULES CITIZENS BAND RADIO SERVICES
Prepared by the Federal Communications Commission, Washington, DC

page 9

(13) Kingman Reef.
(14) Midway Island (Islets Eastern and
Sand).
(15) Palmyra Island (more than 50 islets).
(16) Wake Island (Islets Peale, Wake and
Wilkes).
(b) Any other area of the world, except
within the territorial limits of areas
where radio services are regulated by—
(1) An agency of the United States other
than the FCC. (You are subject to its
rules.)
(2) Any foreign government. (You are
subject to its rules.)
(c) An aircraft or ship, with the
permission of the captain, within or
over any area of the world where radio
services are regulated by the FCC or
upon or over international waters. You
must operate your CB station according
to any applicable treaty to which the
United States is a party.

§ 95�406 (CB Rule 6) Are there any
special restrictions on the location of
my CB station?
(a) If your CB station is located on
premises controlled by the Department
of Defense you may be required to
comply with additional regulations
imposed by the commanding officer of
the installation.
(b) If your C/B station will be
constructed on an environmentally
sensitive site, or will be operated in such
a manner as to raise environmental
problems, under § 1.1307 of this chapter,
you must provide an environmental
assessment, as set forth in § 1.1311 of this
chapter, and undergo the environmental
review, § 1.1312 of this chapter, before
commencement of construction.

[48 FR 24894, June 3, 1983, as amended
at 55 FR 20398, May 16, 1990]

HOW TO OPERATE A CB STATION

§ 95.407 (CB Rule 7) On what channels
may I operate?
(a) Your CB station may transmit only on
the following channels (frequencies):

Channel Frequency
(megahertz - MHz)

1 26.965

2 26.975

3 26.985

4 27.005

5 27.015

6 27.025

7 27.035

8 27.055

9
1

27.065

10 27.075

11 27.085

12 27.105

13 27.115

14 27.125

15 27.135

16 27.155

17 27.165

18 27.175

19 27.185

20 27.205

21 27.215

22 27.225

23 27.255

24 27.235

25 27.245

26 27.265

27 27.275

28 27.285

29 27.295

30 27.305

31 27.315

32 27.325

33 27.335

34 27.345

35 27.355

36 27.365

37 27.375

38 27.385

39 27.395

40 27.405
1

See paragraph (b) of this section
(b) Channel 9 may be used only for
emergency communications or for
traveler assistance.
(c) You must, at all times and on all
channels, give priority to emergency
communication messages concerning the
immediate safety of life or the immediate
protection of property.
(d) You may use any channel for
emergency communications or for
traveler assistance.
(e) You must share each channel with
other users.

page 10

(f) The FCC will not assign any channel
for the private or exclusive use of
any particular CB station or group of
stations.
(g) The FCC will not assign any channel
for the private or exclusive use of CB
stations transmitting single side-band
or AM.

§ 95�408 (CB Rule 8) How high may I
put my antenna?
(a) Antenna means the radiating system
(for transmitting, receiving or both) and
the structure holding it up (tower, pole
or mast). It also means everything else
attached to the radiating system and the
structure.
(b) If your antenna is mounted on a
handheld portable unit, none of the
following limitations apply.
(c) If your antenna is installed at a
fixed location, it (whether receiving,
transmitting or both) must comply with
either one of the following:
(1) The highest point must not be more
than 6.10 meters (20 feet) higher than
the highest point of the building or tree
on which it is mounted; or
(2) The highest point must not be more
than 18.3 meters (60 feet) above the
ground.
(d) If your CB station is located near an
airport, and if you antenna structure is
more than 6.1 meters (20 feet) high, you
may have to obey additional restrictions.
The highest point of your antenna must
not exceed one meter above the airport
elevation for every hundred meters of
distance from the nearest point of the
nearest airport runway. Differences in
ground elevation between your antenna
and the airport runway may complicate
this formula. If your CB station is near an
airport, you may contact the nearest FCC
field office for a worksheet to help you
figure the maximum allowable height
of your antenna. Consult part 17 of the
FCC’s Rules for more information.

WARNING: ———————————
Installation and removal of CB station
antennas near power lines is dangerous.
For your safety, follow the installation
directions included with your antenna.
—————————————————

[48 FR 24894, June 3, 1983, as amended
at 48 FR 41416, Sept. 15, 1983]

§ 95�409 (CB Rule 9) What equipment
may I use at my CB station?
(a) You must use an FCC type-accepted
CB transmitter at your CB station. You
can identify an FCC type-accepted
transmitter by the type-acceptance label
placed on it by the manufacturer. You
may examine a list of type-accepted
equipment at any FCC Field Office or at
FCC Headquarters. Use of a transmitter

which is not FCC type-accepted voids
your authority to operate the station.
(b) You must not make, or have made,
any internal modification to a type
accepted CB transmitter. (See CB Rule
25, §95.425). Any internal modification
to a type-accepted CB transmitter cancels
the type-acceptance, and use of such
a transmitter voids your authority to
operate the station.

§ 95�410 (CB Rule 10) How much
power may I use?
(a) Your CB station transmitter power
output must not exceed the following
values under any conditions: AM
(A3)—4 watts (carrier power) SSB—12
watts (peak envelope power)
(b) If you need more information about
the power rule, see the technical rules in
subpart E of part 95.
(c) Use of a transmitter which has carrier
or peak envelope power in excess of
that authorized voids your authority to
operate the station.

§ 95�411 (CB Rule 11) May I use power
amplifiers?
(a) You may not attach the following
items (power amplifiers) to your type
accepted CB transmitter in any way:
(1) External radio frequency (RF) power
amplifiers (sometimes called linears or
linear amplifiers); or
(2) Any other devices which, when
used with a radio transmitter as a signal
source, are capable of amplifying the
signal.
(b) There are no exceptions to this rule
and use of a power amplifier voids your
authority to operate the station.
(c) The FCC will presume you have
used a linear or other external RF power
amplifier if—
(1) It is in your possession or on your
premises; and
(2) There is other evidence that you have
operated your CB station with more
power than allowed by CB Rule 10, §
95.410.
(d) Paragraph (c) of this section does
not apply if you hold a license in another
radio service which allows you to operate
an external RF power amplifier.

§ 95�412 (CB Rule 12) What
communications may be transmitted?
(a) You may use your CB station to
transmit two-way plain language
communications. Two-way plain
language communications are
communications without codes or coded
messages. Operating signals such as ‘‘ten
codes’’ are not considered codes or coded
messages. You may transmit two-way
plain language communications only to
other CB stations, to units of your own
CB station or to authorized government
stations on CB frequencies about—

page 11

(1) Your personal or business activities
or those of members of your immediate
family living in your household;
(2) Emergencies (see CB Rule 18, §
95.418)
(3) Traveler assistance (see CB Rule 18,
§ 95.418); or
(4) Civil defense activities in connection
with official tests or drills conducted by,
or actual emergencies announced by, the
civil defense agency with authority over
the area in which your station is located.
(b) You may use your CB station to
transmit a tone signal only when the
signal is used to make contact or to
continue communications. (Examples
of circuits using these signals are tone
operated squelch and selective calling
circuits.) If the signal is an audible tone,
it must last no longer than 15 seconds
at one time. If the signal is a subaudible
tone, it may be transmitted continuously
only as long as you are talking.
(c) You may use your CB station to
transmit one-way communications
(messages which are not intended to
establish communications between two
or more particular CB stations) only for
emergency communications, traveler
assistance, brief tests (radio checks) or
voice paging.

§ 95.413 (CB Rule 13) What
communications are prohibited?
(a) You must not use a CB station—
(1) In connection with any activity which
is against federal, state or local law;
(2) To transmit obscene, indecent or
profane words, language or meaning;
(3) To interfere intentionally with the
communications of another CB station;
(4) To transmit one-way
communications, except for emergency
communications, traveler assistance,
brief tests (radio checks), or voice paging;
(5) To advertise or solicit the sale of any
goods or services;
(6) To transmit music, whistling, sound
effects or any material to amuse or
entertain;
(7) To transmit any sound effect solely to
attract attention;
(8) To transmit the word ‘‘MAYDAY’’ or
any other international distress signal,
except when your station is located in
a ship, aircraft or other vehicle which
is threatened by grave and imminent
danger and your are requesting
immediate assistance;
(9) To communicate with, or attempt to
communicate with, any CB station more
than 250 kilometers (155.3 miles) away;
(10) To advertise a political candidate
or political campaign; (you may use
your CB radio for the business or
organizational aspects of a campaign, if
you follow all other applicable rules);
(11) To communicate with stations in
other countries, except General Radio

Service stations in Canada; or
(12) To transmit a false or deceptive
communication.
(b) You must not use a CB station
to transmit communications for live
or delayed rebroadcast on a radio or
television broadcast station. You may use
your CB station to gather news items or
to prepare programs.

§95.414 (CB Rule 14) May I be paid to
use my CB station?
(a) You may not accept direct or in-
direct payment for transmitting with a
CB station.
(b) You may use a CB station to help you
provide a service, and be paid for that
service, as long as you are paid only for
the service and not for the actual use of
the CB station.

§ 95.415 (CB Rule 15) Who is
responsible for communications I make?
You are responsible for all
communications which are made by you
from a CB station.
§ 95.416 (CB Rule 16) Do I have to limit
the length of my communications?
(a) You must limit your CB
communications to the minimum
practical time.
(b) If you are communicating with
another CB station or stations, you, and
the stations communicating with you,
must limit each of your conversations to
no more than five continuous minutes.
(c) At the end of your conversation, you,
and the stations communicating with
you, must not transmit again for at least
one minute.

§ 95.417 (CB Rule 17) Do I identify my
CB communications?
(a) You need not identify your CB
communications.
(b) [You are encouraged to identify
your CB communications by any of the
following means:
(1) Previously assigned CB call sign;
(2) K prefix followed by operator initials
and residence zip code;
(3) Name; or
(4) Organizational description including
name and any applicable operator unit
number.]
(c) [You are encouraged to use your
‘‘handle’’ only in conjunction with
the methods of identification listed in
paragraph (b) of this section.]

§ 95.418 (CB Rule 18) How do I use my
CB station in an emergency or to assist
a traveler?
(a) You must at all times and on all
channels, give priority to emergency
communications.
(b) When you are directly participating
in emergency communications, you do
not have to comply with the rule about

page 12

length of transmissions (CB Rule 16, §
95.416). You must obey all other rules.
(c) You may use your CB station for
communications necessary to assist
a traveler to reach a destination or to
receive necessary services. When you are
using your CB station to assist a traveler,
you do not have to obey the rule about
length of transmissions (CB Rule 16, §
95.416). You must obey all other rules.
(d) You may use your CB station to
transmit one-way communications
concerning highway conditions to assist
travelers.

[48 FR 24894, June 3, 1983, as amended
at 57 FR 22442, May 28, 1992]

§ 95.419 (CB Rule 19) May I operate
my CB station transmitter by remote
control?
(a) You may not operate a CB station
transmitter by radio remote control.
(b) You may operate a CB transmitter
by wire line remote control if you obtain
specific approval in writing from the
FCC. To obtain FCC approval, you
must show why you need to operate
your station by wire line remote control.
Send your request and justification to
FCC, 1270 Fairfield Road, Gettysburg,
PA 17325–7245. If you receive FCC
approval, you must keep the approval as
part of your station records.(See CB Rule
27, §95.427.)
(c) Remote control means operation of a
CB transmitter from any place other than
the location of the CB transmitter. Direct
mechanical control or direct electrical
control by wire from some point on the
same premises, craft or vehicle as the
CB transmitter is not considered remote
control.

[48 FR 24894, June 3, 1983, as amended
at 57 FR 40343, Sept. 3, 1992]

§ 95.420 (CB Rule 20) May I connect my
CB station transmitter to a telephone?
(a) You may connect your CB station
transmitter to a telephone if you comply
with all of the following:
(1) You or someone else must be present
at your CB station and must—
(i) Manually make the connection (the
connection must not be made by remote
control);
(ii) Supervise the operation of the
transmitter during the connection;
(iii) Listen to each communication
during the connection; and
(iv) Stop all communications if there are
operations in violation of these rules.
(2) Each communication during the
telephone connection must comply with
all of these rules.
(3) You must obey any restriction that
the telephone company places on the
connection of a CB transmitter to a

telephone.
(b) The CB transmitter you connect to a
telephone must not be shared with any
other CB station.
(c) If you connect your CB transmitter to
a telephone, you must use a phone patch
device with has been registered with the

FCC. OTHER THINGS YOU NEED
TO KNOW

§ 95.421 (CB Rule 21) What are the
penalties for violating these rules?
(a) If the FCC finds that you have
willfully or repeatedly violated the
Communications Act or the FCC
Rules, you may have to pay as much as
$10,000 for each violation, up to a total
of $75,000. (See section 503(b) of the
Communications Act.)
(b) If the FCC finds that you
have violated any section of the
Communications Act or the FCC Rules,
you may be ordered to stop whatever
action caused the violation. (See section
312(b) of the Communications Act.)
(c) If a Federal court finds that you
have willfully and knowingly violated
any FCC Rule, you may be fined up
to $500 for each day you committed
the violation. (See section 502 of the
Communications Act.)
(d) If a Federal court finds that you have
willfully and knowingly violated any
provision of the Communications Act,
you may be fined up to $10,000 or you
may be imprisoned for one year, or both.
(See section 501 of the Communications
Act.)

[48 FR 24894, June 3, 1983, as amended
at 57 FR 40343, Sept. 3, 1992]

§ 95.422 (CB Rule 22) How do I answer
correspondence from the FCC?
(a) If it appears to the FCC that you have
violated the Communications Actor
these rules, the FCC may send you a
discrepancy notice.
(b) Within the time period stated in the
notice, you must answer with:
(1) A complete written statement about
the apparent discrepancy;
(2) A complete written statement about
any action you have taken to correct the
apparent violation and to prevent it from
happening again; and
(3) The name of the person operating at
the time of the apparent violation.
(c) If the FCC sends you a letter asking
you questions about your CB radio
station or its operation, you must answer
each of the questions with a complete
written statement within the time period
stated in the letter.
(d) You must not shorten your answer
by references to other communications
or notices.
(e) You must send your answer to the

page 13

FCC office which sent you the notice.
(f) You must keep a copy of your answer
in your station records. (See CB Rule 27,
§ 95.427.)

§ 95.423 (CB Rule 23) What must I do
if the FCC tells me that my CB station is
causing interference?
(a) If the FCC tells you that your CB
station is causing interference for
technical reasons you must follow all
instructions in the official FCC notice.
(This notice may require you to have
technical adjustments made to your
equipment.)
(b) You must comply with any restricted
hours of CB station operation which may
be included in the official notice.

§ 95.424 (CB Rule 24) How do I have my
CB station transmitter serviced?
(a) You may adjust an antenna to your
CB transmitter and you may make radio
checks. (A radio check means a one way
transmission for a short time in order to
test the transmitter.)
(b) You are responsible for the proper
operation of the station at all times and
are expected to provide for observations,
servicing and maintenance as often
as may be necessary to ensure proper
operation. You must have all internal
repairs or internal adjustments to your
CB transmitter made in accordance with
the Technical Regulations (see subpart
E). The internal repairs or internal
adjustments should be performed by
or under the immediate supervision
and responsibility of a person certified
as technically qualified to perform
transmitter maintenance and repair
duties in the private land mobile services
and fixed services by an organization
or committee representative of users in
those services.
(c) Except as provided in paragraph
(d) of this section, each internal repair
and each internal adjustment of a
CB transmitter in which signals are
transmitted must be made using a non-
radiating (‘‘dummy’’) antenna.
(d) Brief test signals (signals not longer
than one minute during any five minute
period) using a radiating antenna may be
transmitted in order to:
(1) Adjust an antenna to a transmitter;
(2) Detect or measure radiation of energy
other than the intended signal; or
(3) Tune a receiver to your CB
transmitter. (Secs. 4(i) and 303(r),
Communications Act of 1934, as
amended, 47 U.S.C. 154(i) and 303(r),
and sec. 553 of the Administrative
Procedures Act, 5 U.S.C. 553)

[48 FR 24894, June 3, 1983, as amended
at 49 FR 20673, May 16, 1984]

§ 95.425 (CB Rule 25) May I make any

changes to my CB station transmitter?
(a) You must not make or have anyone
else make any internal modification to
your CB transmitter.
(b) Internal modification does not
include:
(1) Repair or servicing of a CB station
transmitter (see CB Rule 24, § 95.424); or
(2) Changing plug-in modules which
were type accepted as part of your CB
transmitter.
(c) You must not operate a CB
transmitter which has been modified
by anyone in any way, including
modification to operate on unauthorized
frequencies or with illegal power. (See CB
Rules 9 and 11, §§ 95.409 and 95.411.)

§ 95.426 (CB Rule 26) Do I have to
make my CB station available for
inspection?
(a) If an authorized FCC representative
requests to inspect your CB station, you
must make your CB station and records
available for inspection.
(b) A CB station includes all of the radio
equipment you use.

§ 95.427 (CB Rule 27) What are my
station records?
Your station records include the
following documents, as applicable.
(a) A copy of each response to an FCC
violation notice or an FCC letter. (See CB
Rule 22, § 95.422.)
(b) Each written permission received
from the FCC. (See CB Rule 19,
§ 95.419.)

§ 95.428 (CB Rule 28) How do I contact
the FCC?
(a) Write to your nearest FCC Field
Office if you:
(1) Want to report an interference
complaint; or
(2) Want to know if the FCC has type
accepted a transmitter for CB.
(b) Write to the FCC, Wireless
Telecommunications Bureau, Private
Wireless Division, Washington, DC
20554, if you have questions about the
RC Rules.
[48 FR 24894, June 3, 1983, as amended
at 48 FR 41416, Sept. 15, 1983; 60 FR
50123,
Sept. 28,1995]

Accessories

Accessories can be purchased at midlandusa.com

Antenna Model
18-2442

Headset Model
22-540

External
Speaker
21-404C

Mobile Speaker
21-406

Price: $19.99 Price: $18.95 Price: $19.99 Price: $22.95

We’d love to hear from you! Let us know what you
think of your new Midland product on

or by visiting us at
midlandusa.com

MIDLAND RADIO CORPORATION
5900 Parretta Drive

Kansas City, MO 64120
Call 816.241.8500

