


FM BANDSCAN STERLING, VA
QTH: 39° 02' 50" North / 77° 22' 06" West

QRG	CALL SIGN	STATION NAME	SITE	ERP	MI.	KM	RDS-PS	PI	O=	FORMAT / REMARKS
88.10	WYPF	88.1 WYPR/WYPF	Frederick, MD	10,000	33	53			4	Public Radio
88.10	WYPR	88.1 WYPR/WYPF	Baltimore, MD	15,500	47	76			2	Public Radio
88.50	WAMU	American University R.	Washington, DC	50,000	19	31	WAMU	55F4	5	Public Radio
88.90	WVEP	West Virginia Public Radio	Martinsburg, WV	3,600	55	89			2	Public Radio
88.90	WEAA	Cool Jazz 88.9	Baltimore, MD	12,500	51	82			2	Jazz
89.10	WETH	WETA	Hagerstown, MD	0,900	48	77			2	Public Radio
89.30	WPFW	Real Jazz and More 89.3	Washington, DC	50,000	19	31			5	Jazz
89.50	WITF	Public Radio 89.5	Harrisburg, PA	5,900	97	156			sc2	Public Radio
89.70	WTMD	89.7 WTMD	Towson, MD	10,000	52	84			2	Adult Album Alternative
89.70	WSHC	WSHC	Shepherdstown, WV	0,950	35	56			1	College
89.90	WPER	Positive Hits 89.9 and 90.5	Culpeper, VA	50,000	30	48			3	Christian Contemporary
90.10	WCSP	C-Span Radio	Washington, DC	36,000	22	35	WCSP	5BD3	5	Public Radio
90.50	WCRH	WCRH The Compass	Williamsport, MD	10,000	54	87	WCRH_THE	5BB1	4	Religious
90.50	WJYJ	Positive Hits 89.9 and 90.5	Fredericksburg, VA	38,000	57	92			2	Christian Contemporary
90.90	WETA	WETA	Washington, DC	75,000	18	29	WETA	6126	5	Public Radio
91.30	WTRM	Southern Light	Winchester, VA	5,800	53	85	WTRM_FM	FFFF	4	Gospel Music
91.30	WESM	Jazz, Blues & NPR News	Princess Anne, MD	45,000	109	175			sc2	Jazz
91.50	WBJC	Classical 91.5 FM WBJC	Baltimore, MD	50,000	46	74			4	Classical
91.70	W219BX	WCRH The Compass	Frederick, MD	0,002	34	55			3	Religious
91.90	WGTS	91.9 WGTS	Takoma Park, MD	23,700	18	29	WGTS	6680	5	Christian Contemporary
92.10	WPPT	Country Legends 92.1	Mercersburg, PA	4,000	59	95			3	Country
92.30	WERQ	92Q Jams	Baltimore, MD	37,000	47	76	92Q_JAMS	6102	4	Hip Hop
92.50	WINC	WINC-FM	Winchester, VA	22,000	32	51	WINC-FM	6B1C	5	Hot AC
92.70	WWXT	ESPN Radio	Prince Frederick, MD	2,850	51	82			3	Sports
93.10	WPOC	93.1 WPOC	Baltimore, MD	16,000	41	66		1DB2	4	Country
93.30	WFLS	93.3 WFLS	Fredericksburg, VA	50,000	48	77		630C	3	Country
93.50	W228AM	WFSI Family Radio	Frederick, MD	0,019	34	55			4	Religious
93.50	W228BA	WJYJ	Leesburg, VA	0,010	24	39			2	Religious
93.70	WAZR	93.7 Kiss FM	Woodstock, VA	8,500	74	119			3	Top 40
93.90	WKYS	Kiss FM	Washington, DC	24,500	19	31		7192	5	Hip Hop
94.30	WWXX	ESPN Radio	Warrenton, VA	2,000	29	47			3	Sports
94.50	WDAC	The Voice of Christian R.	Lancaster, PA	19,000	87	140			sc2	Religious
94.50	WRVQ	Q94	Richmond, VA	200,000	111	179			sc2	Top 40
94.70	WTGB	94.7 The Globe	Bethesda, MD	20,500	18	29	_GLOBE_	5678	5	Classic Rock
95.10	WRBS	95one WRBS	Baltimore, MD	50,000	44	71			4	Religious
95.10	WIKZ	Mix 95.1	Chambersburg, PA	50,000	65	105			3	Hot AC
95.30	WZRV	Oldies 95.3	Front Royal, VA	6,000	43	69			2	Oldies
95.50	WPGC	WPGC 95.5	Morningside, MD	50,000	30	48	WPGC95.5	7CE2	5	Hip Hop
95.90	WICL	True Oldies Channel	Williamsport, MD	3,300	46	74			4	Oldies
95.90	WWIN	Magic 95.9	Glen Burnie, MD	3,000	48	77			2	Urban Contemporary
96.30	WHUR	WHUR - Howard Univ. R.	Washington, DC	16,500	19	31			5	Urban Contemporary
96.70	WDLT	Wild 96.7	Halfway, MD	4,800	45	72		5DB5	4	Hip Hop
96.70	WCEI	96.7 WCEI	Easton, MD	25,000	74	119			2	Adult Contemporary
96.90	WWUZ	Classic Rock 96.9	Bowling Green, VA	2,950	72	116			sc2	Classic Rock
96.90	WLAN	FM 97	Lancaster, PA	50,000	89	143			sc3	Top 40
97.10	WASH	97.1 WASH-FM	Washington, DC	17,500	19	31	WASH-FM	1683	5	Adult Contemporary
97.30	WRVV	The River	Harrisburg, PA	15,000	97	156			sc3	Adult Album Alternative
97.50	WLTF	Lite 97.5	Martinsburg, WV	11,400	46	74		73A7	4	Adult Contemporary
97.90	WIYY	98 Rock	Baltimore, MD	13,500	48	77	98_ROCK	6C50	4	Rock
98.10	WTVR	Lite 98	Richmond, VA	50,000	100	161			sc3	Adult Contemporary
98.30	WKSI	Kiss FM 98.3	Stephens City, VA	1,750	46	74			3	Top 40
98.50	WYCR	98.5 The Peak	York-Hanover, PA	10,500	64	103			3	Classic Hits
98.70	WMZQ	98.7 WMZQ	Washington, DC	50,000	15	24			5	Country
99.10	WLZL	El Zol	Annapolis, MD	50,000	42	68	EL_ZOL	7449	4	Spanish
99.30	WFQX	99.3 The Fox	Front Royal, VA	6,000	52	84			3	Rock
99.50	WIHT	Hot 99.5	Washington, DC	22,000	18	29	HOT_99.5	1A91	5	Top 40
99.90	WFRE	99.9 WFRE	Frederick, MD	7,900	34	55	99.9WFRE	139A	5	Country


FM BANDSCAN STERLING, VA
QTH: 39° 02' 50" North / 77° 22' 06" West

QRG	CALL SIGN	STATION NAME	SITE	ERP	MI.	KM	RDS-PS	PI	O=	FORMAT / REMARKS
100.30	WBIG	Big 100.3	Washington, DC	36,000	18	29	BIG100.3	1822	5	Oldies
100.70	WZBA	100.7 The Bay	Westminster, MD	27,000	47	76			4	Classic Rock
101.10	WWDC	DC101	Washington, DC	22,500	20	32	DC101	1F10	5	Rock
101.50	WBQB	B 101.5	Fredericksburg, VA	50,000	47	76			4	Hot AC
101.90	WLIF	101.9 Lite FM	Baltimore, MD	13,500	55	89	LITE_FM	F000	4	Adult Contemporary
102.10	WRXL	102.1 The X	Richmond, VA	20,000	96	154			sc3	Alternative
102.10	WMJS	WMJS	Prince Frederick, MD	0,082	56	90			2	Public Radio
102.30	WMMJ	Majic 102.3	Bethesda, MD	2,900	19	31	WMMJ	7599	4	Urban Contemporary
102.50	WUSQ	Q102	Winchester, VA	32,000	46	74			4	Country
102.70	WQSR	102.7 Jack FM	Baltimore, MD	50,000	46	74		A8CD	4	Adult Hits
102.90	WKIK	WKIK	California, MD	4,000	62	100			3	Country
102.90	WROG	WROG	Cumberland, MD	3,500	88	142			2	Country
103.10	WAFY	Key 103.1	Middletown, MD	1,000	29	47	KEY_103	F000	5	Adult Contemporary
103.30	WARM	WARM-FM	York, PA	6,400	83	134		566E	sc4	Adult Contemporary
103.50	WTOP	WTOP	Washington, DC	44,000	19	31	WASHINGT	884F	5	News
103.90	WTLP	WTOP	Braddock Heights, MD	0,380	32	51			4	News
104.10	WPRS	Praise 104.1	Waldorf, MD	20,000	41	66			5	Gospel Music
104.30	W282BA	WTOP	Leesburg, VA	0,100	10	16			4	News
104.30	WCHH	Channel 104.3	Baltimore, MD	32,000	60	97		1571	4	Alternative
104.50	WGRX	Thunder 104.5	Falmouth, VA	2,700	51	82			2	Country
104.70	WAYZ	104.7 WAYZ	Hagerstown, MD	8,300	48	77			5	Country
104.90	WWRT	Real Classic Rock	Strasburg, VA	4,100	54	87			3	Classic Rock
105.10	WAVA	WAVA	Arlington, VA	41,000	18	29		56CA	5	Religious
105.30	WFRB	WFRB	Frostburg, MD	13,500	95	153			3	Country
105.50	WWRE	Real Classic Rock	Berryville, VA	3,000	30	48			2	Classic Rock
105.70	WJZ	105.7 The Fan	Catonsville, MD	50,000	52	84			3	Talk
105.70	WQXA	105.7 The X	York, PA	25,000	79	127			sc2	Rock; tent
105.90	WJZW	True Oldies Channel	Woodbridge, VA	28,000	14	23	WJZW-FM	650C	5	Oldies
106.10	WKGO	Go 106	Cumberland, MD	5,400	88	142			2	Top 40
106.30	WCEM	106.3 The Heat	Cambridge, MD	6,000	78	126			sc2	Hot AC; tent
106.50	WWMX	Mix 106.5	Baltimore, MD	8,300	48	77	MIX106.5	A90F	4	Hot AC
106.70	WJFK	WJFK 106.7	Manassas, VA	22,500	14	23	WJFK	6CF8	5	Talk
106.90	WWEG	106.9 The Eagle	Myerstown, MD	15,500	35	56	EAGLE	5679	5	Classic Hits
107.30	WRQX	Mix 107.3	Washington, DC	19,500	19	31	WRQX-FM	8343	5	Hot AC
107.70	WTWP	WTOP	Warrenton, VA	29,000	29	47			5	News
107.90	WFSI	WFSI Family Radio	Annapolis, MD	50,000	42	68			5	Religious

Equipment

Sangean ATS 909 W (53/80 kHz or 110/110 kHz filters)

Last updated: February 26, 2009

Received stations: 93