


LOCAL AREA 3: METRO

[Includes Counties of Adams, Arapahoe, Boulder, Clear Creek, Denver, Douglas, Elbert, Gilpin, Jefferson, Park]

Call Sign	FIPS Code	City of License	Freq (CH)	Facilities (N)ight (D)ay	EAS Title	Monitoring Assignments	
K16CM	08031	AURORA	CH 16	39.2 KW Meters	PN	LP-1	LP-2
K17CF	08013	BOULDER	CH 17	2.69 KW Meters	PN	LP-1	LP-2
K36CP	08031	AURORA	CH 36	75.6 KW Meters	PN	LP-1	LP-2
K38DF	08031	AURORA	CH 38	10.6 KW Meters	PN	LP-1	LP-2
K43DK	08031	DENVER	CH 43	30.3 KW Meters	PN	LP-1	LP-2
K54DK	08013	BOULDER	CH 54	1.18 KW Meters	PN	LP-1	LP-2
K57BT	08031	DENVER	CH 57	4.9 KW Meters	PN	LP-1	LP-2
KALC	08031	DENVER	105.9	100. KW 448 Meters	PN	LP-1	LP-2
KBCO	08013	BOULDER	1190	0.11/5. KW ND-1 U	PN	LP-1, LP-2	NWS
KBCO-FM	08013	BOULDER	97.3	100. KW 470 Meters	PN	LP-1, LP-2	NWS
KBDI-TV	08013	BROOMFIELD	CH 12	229 KW 738 Meters	PN	LP-1	LP-2
KBNO	08031	DENVER	1220	0.012/0.66 KW ND-1 U	PN	LP-1	LP-2
KBPI	08031	DENVER	106.7	100. KW 301 Meters	PN	LP-1, LP-2	NWS
KBVI	08013	BOULDER	1490	1. KW ND-1 U	PN, BSPP	LP-1	LP-2
KCDC	08013	LONGMONT	90.7	.100 KW 82 Meters	PN	LP-1	LP-2
KCEC	08031	DENVER	CH 50	2510 KW 233 Meters	PN	LP-1	LP-2
KCFR	08031	DENVER	90.1	50. KW 277 Meters	PN	LP-1, LP-2	NWS
KCNC-TV	08031	DENVER	CH 04	100 KW 451 Meters	PN	LP-1	LP-2
KCUV	08005	ENGLEWOOD	1150	1./5. KW DA-N U	PN	LP-1	LP-2
KCKK	08005	LITTLETON	1510	1.3/10. KW DA-2 U	PN	LP-1	LP-2
KDVR	08031	DENVER	CH 31	5000 KW 317 Meters	PN	LP-1	LP-2
KEZW	08031	AURORA	1430	5./5. KW DA-N U	PN	LP-1, LP-2	NWS
KGNU	08013	BOULDER	88.5	1.30 KW 66 Meters	PN	LP-1	LP-2
KHHT	08059	LAKEWOOD	107.5	100. KW 365 Meters	PN	LP-1, LP-2	NWS
KPTT	08031	DENVER	95.7	100. KW 490 Meters	PN	LP-1, LP-2	NWS
KHOW	08031	DENVER	630	5./5. KW DA-2 U	PN	LP-1, LP-2	NWS
KIMN	08031	DENVER	100.3	100. KW 345 Meters	PN	LP-1	LP-2
KJME	08031	DENVER	1390	0.139/5. KW ND-1 U	PN	LP-1	LP-2

KJMN	08035	CASTLE ROCK	92.1	33. KW 183 Meters	PN	LP-1	LP-2
KKFN	08031	DENVER	950	5. KW DA-1 U	PN	LP-1, LP-2	NWS
KKHK	08031	DENVER	99.5	100. KW 85 Meters	PN	LP-1, LP-2	NWS
KKYD	08031	DENVER	1340	1. KW ND-1 U	PN	LP-1	LP-2
KLDC	08001	BRIGHTON	800	0.007/1. KW DA-D U	PN	LP-1	LP-2
KLMO	08013	LONGMONT	1060	10. KW ND-D D	PN	LP-1	LP-2
KLTT	08001	COMMERCE CITY	670	1.4/50. KW DA-2 U	PN	LP-1	LP-2
KLZ	08031	DENVER	560	5. KW DA-1 U	PN	LP-1	LP-2
KMGH-TV	08031	DENVER	CH 07	316 KW 308 Meters	PN	LP-1	LP-2
KMXA	08031	AURORA	1090	0.5/50. KW DA-2 U	PN	LP-1, LP-2	NWS
KNUS	08031	DENVER	710	5. KW DA-1 U	PN	LP-1	LP-2
KOA	08031	DENVER	850	50. KW ND-1 U	NP,SP, LP-1, BSPP	LP-2	NWS
KOSI	08031	DENVER	101.1	100. KW 495 Meters	PN	LP-1, LP-2	NWS
KPOF	08031	DENVER	910	1./5. KW ND-1 U	PN	LP-1	LP-2
KPXC-TV	08031	DENVER	CH 59	5000 KW 96 Meters	PN	LP-1	LP-2
KQKS	08013	LONGMONT	104.3	58. KW 367 Meters	PN	LP-1, LP-2	NWS
KQXI	08059	ARVADA	1550	0.166/10. KW ND-1 U	PN	LP-1	LP-2
KRFX	08031	DENVER	103.5	100. KW 320 Meters	PN	LP-1, LP-2	NWS
KRKS	08031	DENVER	990	0.39/5. KW DA-N U	PN	LP-1	LP-2
KRKS-FM	08013	BOULDER	94.7	100. KW 300 Meters	PN	LP-1	LP-2
KRMA-TV	08031	DENVER	CH 06	100 KW 268 Meters	PN	LP-1	LP-2
KRMT	08031	DENVER	CH 41	2241 KW 351 Meters	PN	LP-1	LP-2
KRRF	08031	DENVER	1280	5./5. KW DA-2 U	PN	LP-1	LP-2
KKZN	08001	THORNTON	760	1./50. KW DA-2 U	PN	LP-1, LP-2	NWS
KTMG	08005	DEER TRAIL	1370	0.16/5. KW DA-2 U	PN	LP-1	LP-2
KTVD	08031	DENVER	CH 20	5000 KW 383 Meters	PN	LP-1	LP-2
KTVJ	08013	BOULDER	CH 14	5000 KW 307 Meters	PN	LP-1	LP-2
KUSA-TV	08031	DENVER	CH 09	316 KW 280 Meters	PN	LP-1	LP-2
KUVO	08031	DENVER	89.3	22.5 KW 278 Meters	PN	LP-1, LP-2	NWS
KWBI	08059	MORRISON	91.1	100. KW 356 Meters	PN	LP-1, LP-2	NWS
KWGN-TV	08031	DENVER	CH 02	100 KW 319 Meters	PN	LP-1, LP-2	NWS
KWHD	08035	CASTLE ROCK	CH 53	5000 KW 193 Meters	PN	LP-1	LP-2
KXKL-FM	08031	DENVER	105.1	100. KW 356 Meters	PN	LP-1, LP-2	NWS
KXPK	08059	EVERGREEN	96.5	93 KW 101 Meters	PN	LP-1, LP-2	NWS
KYGO	08059	LAKEWOOD	1600	5./5. KW DA-N U	PN	LP-1, LP-2	NWS
KYGO-FM	08031	DENVER	98.5	100. KW 555 Meters	LP-2	LP-1, LP-2	NWS