
[image: image1.wmf]
From Da’Prez

By JIM HOOD, K5TT

It’s a rare moment when one of our own OKDXA members goes well beyond the established limits of Contest performance to set a new record, and we’re pleased to announce one this month:

OKDXA member Dave Horn, W5AO from Okmulgee traveled to North Caicos Island for the CQWW CW DX Contest last Thanksgiving to operate as VP5V. He entered under the Single Operator / High Power 15 Meter band class and the scores for this class are shown below. His score is a new North America record. You will notice the substantial margin between W5AO and the nearest competitor, and all we can say is: “Congratulations, Dave!” We knew you were good for the long haul, but had no idea exactly how good…

(
CQWW CW 2001 DX SO/SB 15 Meters

(Call - Pwr - Q's - Z's - C's - Score - Club)

VP5V(W5AO) HP 3603 35 111 1,338,236

OKLAHOMA DX ASSOCIATION

9A5W HP 2483 40 145
1,016,020

CROATIAN CONTEST CLUB

ZF1A (W5ASP) HP 3010 32 97
913,965

SP3GEM HP 2069 40 144
866,088

SP DX CLUB

HI3K LP 2284 35 118
865,521

FLORIDA CONTEST GROUP

YZ1AU HP 2191 39 136
790,125

GRABOVAC CC

LU1FAM LP 1870 33 102
753,136

LY7Z (LY2TA) HP 1839 38 126
657,640

LITHUANIAN DX GROUP

6Y9A (KE7X) QRP 2166 28 93
637,670

T94MZ LP 1950 33 110
537,680
(
And, speaking of VP5, rumor has it that our other DX’cellent Dave, W5ATV will be operating as VP5/W5ATV from North Caicos Island, April 22nd thru the 29th. He plans to use 7.260, 14.260, 21.360, and 28.360 as his home frequencies. OKDXA (and TARC) members are reminded that willful interference is a violation of FCC Part 97 rules, even if it is General Dave. For those of you unfamiliar with travel to exotic island locations, it is SOP to include a few grains of beach sand under the stamp for all outgoing mail.
While some of us can’t afford a visit to VP5, you can test your Contesting skills on the weekend of March 22-24 with the Oklahoma QSO Party. It should be a blast and EVERYONE is invited to smoke their finals trying for the top score. The rules can be found at the OKDXA Web Site (www.qsl.net/okdxa) along with plug-in files for popular contesting software. This will be the first Oklahoma QSO Party in nearly 20 years and it won’t be a complete success without YOU. There are entry classes for both HF and VHF Ops, so no matter where your antenna farm resonates (or the class of your license) you can participate! Let’s make some noise and let the rest of the world know we’re here...

(ELMERS NEEDED (
We have all had one or more Elmers in our Ham Radio Career and there is no way we can repay those special people directly for what they gave to us. What they provided is priceless, and the only way to repay the debt is by “passing it on” and providing the same support to someone else. You can do this by becoming an Elmer.

The Oklahoma DX Association is offering a new service to the general population of Oklahoma, as well as the Ham Radio community, by providing a means to get Elmers connected with individuals who need help with their first license, upgrade, or getting on the air. Clif, N5UW has volunteered to be an Elmer Coordinator for the State. He will compile and maintain a list of volunteers available to provide Elmering to anyone needing a little help. This list will be posted on the OKDXA Web Site so that anyone can access it anytime and it will include a list of VE exam sites and times. We hope this will become a valuable resource to those wishing to promote the hobby.

At this time, we are looking for Hams who will volunteer to help someone in their local area. By volunteering, you are not making an open commitment to help anyone at anytime; only you will decide how often you are available to help. Also, you can specify what type of help you can provide. Basic Theory, basic CW, high speed CW, antennas, and operating skills are areas that come to mind. Maybe you could just provide a station where Ham radio can be demonstrated. Whatever level you choose, it will certainly be more than what’s available now and is a positive way of promoting the hobby. Think of the gift you can give to someone. You may start a young person on a fabulous electronics career or open the door to thousands of hours of on-the-air companionship for a physically impaired person. You may even make a new friend for the rest of your life. This is one hobby that definitely improves whenever a new license is granted.

Please consider sending your call sign, name and phone number to Clif at n5uw@arrl.net, or mail it to Clif Sikes, Rt. 2, Box 120, Earlsboro, OK 74840. For those of you already involved in Ham classes and testing, let us know about your session dates & times!

Please pass this announcement along to all your friends and place it in club bulletins or on bulletin boards.
 (K5TT
Secretary / Treasurer’s Report

By JERRY CHOUINARD, K5YAA

From Da’Editor

By NELSON DERKS, AC5UP

If you haven’t marked your calendar for the Green Country HamFest coming up on the weekend of March 15th & 16th, now is the time! Green Country is Oklahoma’s largest HamFest and full info can be found at www.greencountryhamfest.org. The new Expo Center in Claremore near Highway 20 and US 66 should be an easy spot for out-of-town OM’s to find… It’s just down the hill from Rogers State University at 400 Veterans Parkway. Talk-In is on 147.090 and 444.350 (no PL tone) in Claremore, or from Tulsa on the TARC Super System 145.110 and 443.850 MHz with a PL of 88.5 Hz on both. Everyone is invited to attend the OKDXA meeting on Saturday morning. If you’ve been thinking about joining the Association, this is your opportunity to do so. The OKDXA will also have a couple of extra display tables at the Swapmeet for members with a few odds & ends for sale, just avoid bringing anything too heavy for N5UW to carry off.

Congratulations are in order this month for our VP of Administration, Jim, N5PMP for his recent upgrade to Extra. We have no idea if he plans to change call signs, but your humble editor has discovered that KØTEX is not currently issued. The next time you see Jim, be sure to ask him why it is that at the feed point of a resonant half wave dipole where current is at maximum and voltage is near zero, we don’t measure zero Watts. After all, if P = I x E and E is crossing zero, why wouldn’t power also be at zero? I’m sure Jim has a good answer…

In other news… Our most geographically-challenged member, Mark, KD5DLL may have been a little fuzzy on exactly where the Maritime Provinces of Canada are located, but that didn’t stop his transceiver from making a Q with KC4AAA at the geographic South Pole on December 17th. The “Heathen” sub-group of the TARC is rapidly becoming the South Pole Club and we’re always ready to welcome a new one. Like the days of old when a horse pulling a dairy wagon often knew the route better than the driver, some of us still rely on the hardware to get us there. Congrats, Mr. KD5DLL for looging another rare one!

We should also congratulate the W5OK crew, which included KB5HMZ, N5PMP and KD5DLL (among others) for a fine effort in the ARRL January VHF Sweeps. Anyone paying attention couldn’t help but notice they were definitely on-the-air.

Meanwhile, here at Open Fuse Acres, your humble & loquacious Newsletter Editor is having Tons O’ Fun with the occasional Six Meter openings we continue to hear. Weekend mornings tend to be productive and Ten has offered some tremendous DX opportunities. If you haven’t surfed over to http://www.benlo.com/dxmon.html for a free download of a nifty little Windows program called “DX Monitor”, you really should. DX Spots, Great Circle maps, Beam Headings and more. I’m hearing much more DX (now that I know where to listen) and my time spent with the rig is far more productive. I’ve also gotten into the habit of working a little 10 Meter AM on weekend afternoons, and it’s a kick to hear all the nifty-drifty vintage iron above 29 MHz that’s still up to the challenge. I keep threatening to work up the old DX-100 and R-390 combo sitting at the far end of the console, and some day…
(AC5UP

(
OPDX Bulletin - Internet Edition

The Ohio/Penn DX PacketCluster

Editor Tedd Mirgliotta, KB8NW

Provided by BARF-80 BBS Cleveland, OH

(
3C5, EQUATORIAL GUINEA

Mirek, SP1NY was heard recently as 3C5/SP1NY from Bioco Island (AF-010). The length of his activity is unknown, but he iss active mainly on CW, 30 / 12 / 10 Meters. QSL via his home call sign.

5R, MADAGASCAR

Bruno, F5DKO will be active March 4-16th from some Madagascar islands. He expects to be active during the first week of his trip from Madagascar's Coastal Islands West Group (AF-057) and the second week from Madagascar's Coastal Islands East Group (AF-090). QSL via IZ8CCW: Antonio Cannataro, P.O. Box 360, 87100 Cosenza, Italy.

A5, BHUTAN

Ray, G3NOM continues to be active as A52OM. He was heard recently on 80 and 40 Meters CW as well as on 15, 17 and 20 Meters. Reports claim he is there with his XYL, E21UHL on an invitation from the Department of Telecommunications in Bhutan. During February they will prepare 20 local Hams for their Amateur Radio license exams. QSL via G3NOM.

C5, THE GAMBIA

Jan, PA9JJ announces that he will go on a little DX’pedition to The Gambia. He will be there from April 15-29th and will be staying in the Senagambia Hotel in Kololi. Jan will be asking for the call sign C56JJ upon his arrival in Banjul, but he is not 100% sure if he will get this. He plans to operate on 80 & 40 Meters plus the WARC bands, mainly SSB with some CW. Jan is actually on holiday, so no 24 hour activity. Logs will be available after his return at: http://www.qsl.net/pa9jj. QSL via PA9JJ. Please include a greenstamp if QSL’ing direct.

CARIBBEAN ACTIVITY

Listen for J68GS from March 21st thru April 2nd on SSB & CW, 80-10 Meters. Operation will include the CQ WPX SSB Contest with J6DX. QSL via KI6T, either direct or bureau.

CE9/LZØ,

SOUTH SHETLAND ISLANDS

Ricardo, CE9R has been active from Julio Escudero Base on King George Island. Listen for him on a net around 1700z on 21275 kHz. QSL via CE3HDI: P.O. Box 15, International Airport, Santiago, Chile.

(
LZ0A has been pleasing many on 80 / 40 / 30 / 20 / 15 Meters. Some activity has been on CW and SSB. Watch around 3793 kHz between 0130 and 0530z. He also showed up on a net on 21275 kHz around 1815z. QSL via LZ1KDP.

DU9, PHILIPPINES (160m Activity)

Jon, NØNM is now active as DU9/NØNM from Davao City, Mindanao, Philippines and reports that he has installed an inverted L for 160 Meters. He is currently running 100 just watts with his Icom-756, but hopes to get an amp soon. He is listening during his sunrise and sunset; his sunrise is about 2130-2200z. He was heard recently on 40 Meters (7008 kHz) around 1315z. QSL via W4DR.

EP, IRAN

There has been a lot of activity from EP3PTT lately. Stig, LA7JO has been given permission to operate and is the first foreigner to obtain an official operating license since 1979. He is allowed to use the club station of the PTT (with the call sign EP3PTT) and has been active on 40 / 20 / 15 / 12 / 10 Meters. QSL via LA7JO. NOTE: It has been mentioned that you can QSL Stig direct to: UNICEF Iran, Stig Lindblom, No. 30 East Farzan St., Naji St., Dastgerdi Ave., Tehran 19187, Islamic Republic of Iran. Please avoiding writing any call sign(s) on the envelope and DO NOT send IRC’s.

FS, ST. MARTIN

Listen for Ron, ND5S and Sue, KF5LG to be active as FS/ND5S and PJ7/KF5LG between February 11-22nd. They will be staying on the Dutch side of the island but will venture to the French side of the island during their stay. Activity will be on 160-10 Meters, CW and RTTY primarily with some SSB. QSL via home call, direct or bureau. Visit: http://www.qsl.net/nd5s

H4Ø, TEMOTU PROVINCE

From March 28th through April 12th, Nick, VK1AA will be organizing a DX’pedition to Temotu Province. The team will be active in the CQ WPX Contest as a Multi / Single and will be active on all Amateur bands from 160-6 Meters, all modes. The team consists of VK1AA, YT6A and probably YT6T. Visit: http://www.qsl.net/vk1aa/temotu for more info. Questions and requests can be sent to VK1AA at: watchman@tig.com.au. QSL’s are via VK1AA.

J7, DOMINICA

Listen for Lars, SMØCCM to be active as J73CCM between February 2nd and March 4th. His activity will be mainly CW (with some PSK31) running 100 watts on a vertical. QSL via SMØCCM.

KHØ, MARIANA ISLANDS

Nobuyuki "Nob", JM1LRQ will be active as KHØ/JM1LRQ from Saipan Island (OC-086), February 14-18th. Activity will be on 160-6 Meters CW/SSB. He will also participate in the ARRL International DX CW Contest as Single Operator/All Band entry. Nob will concentrate on SSB and the WARC bands outside of the contest. QSL via the bureau or direct as follows: Nobuyuki Arai, 5-6-1-1002 Kitayamata, Tsuzuki, Yokohama, 224-0021, Japan.

KH1, BAKER & HOWLAND ISLAND

Dr. Hrane Milosevic, YT1AD has received landing permission from the United States Fish and Wildlife Service (USFWS) to activate Baker Island at the end of April. The international list of operators include: YT1AD, YU1AU, YZ7AA, RZ3AA, Z32AU, Z31FU, Z32ZM, K1LZ, K6NDV, N6TQS, KW4DA, AH6HY, K3NA and possibly YU7AV, G3UML, YU1NR, YU1DX and W2YC. Part of the team of operators will leave/depart on April 23rd from Port Denarau-Nadi, Fiji for a 6 day trip of 1,100 miles (one way) to KH1 on the "Princess II". Five of the operators will leave Fiji by plane to Funufuti, Tuvalu (T2), to operate for 3 days before the "Princess II" arrives and picks them up for KH1. The team expects to arrive on KH1 by April 29-30th and plan to be on the air by April 30th. Activity will last until May 10th with just enough time to return to Fiji before heading to LA and on to the Dayton HamVention. Their call sign will not be announced until after they land. Activity will be on 160-2 Meters with operations on CW / SSB / FM / PSK / RTTY / SSTV and Satellite (144/28 MHz). Pilots are VE3EXY and YU1AA, Web masters are 4N1NM and 4N1FG. Total cost for this trip is about 80,000 USD, not including the plane tickets. Donations are welcome. Please contact Will, K6NDV via E-mail at: k6ndv@contesting.com if you can offer any financial support. QSL all CW / RTTY / PSK / SSTV QSO’s via YT1AD. QSL all SSB QSO’s via RZ3AA.

KH2, GUAM

Hide, JH8KYU plans to be active as K8YU/KH2 from February 8-11th. The main purpose of his stay is to operate in the CQ/RJ WPX RTTY Contest. His entry will be Single Operator / All Band and the frequencies used will be on all HF bands. He states that he may also operate on CW and SSB in spite of his short stay because Single Ops are limited to operate within 30 hours only in this contest. QSL via JH8KYU, either direct to his mailing address in Tokyo or through the JARL bureau. Do not send any cards to K8YU's CBA or the bureaus of W8 or KH2.

KH4, MIDWAY ISLAND

Tom, DL2RUM reports they have a new confirmed date for activity from Midway as KH4/DL7VFR and KH4/DL2RUM, March 3-16th. They will have two stations active on 160-6 Meters, CW/SSB/RTTY.

OY & TF,

FAROE ISLANDS AND ICELAND
Tom, DL2RTK and Ric, DL2VFR will be heading north to OY and TF as follows:

May 20-22nd - They will sign as OY/homecall from Streymoy Island (EU-018) in the Faroe Islands. Activity will include activation of a coastal lighthouse (details later). May 23-24th - They will sign TF7/homecall from Vestmanneyjar Island (EU-071) from Iceland. May 25-30th - They will sign TF1/homecall from Iceland (main island) (EU-021). Activity will possibly include an entry in the CQ WPX CW Contest, and activation of a Lighthouse between May 27-30th for one or two days from Grimsey Island (EU-168) plus activation of WLH LH-0140 as TF5/homecall. They will work CW and SSB on 160-6 Meters. RTTY and PSK activity will depend on actual demand. Other operators might join the team for some days (to be announced later).

P5, NORTH KOREA

According to the KK6DO Web site, dated January 19th, Ed, P5/4L4LN is back from vacation. He should be back on the air in several weeks (maybe sooner) and plans to build a Butternut Vertical. However, due to the severe cold weather, it might take a while before the antenna is installed. Operations should be on 15m phone. A Bencher Keyer is going to be tested along with Ed's keying ability. When he is comfortable, CW operation will begin and the band will be announced. Watch the Web site at http://amsatnet.com/ for his operating schedule with W5ATV.
P5, NORTH KOREA (Update)

Ed, P5/4L4LN is back on the air and testing his new Butternut Vertical. Reports from W5ATV indicate that Ed is being heard better and that he is now operating on 15 Meters. Listen for him to show up on 21225 kHz (his primary frequency) after 2300z working stations by call areas. Continue to watch 28580 kHz as he may show up there as well.

PJ2, NETHERLAND ANTILLES

Larry, K6RO and Ron, W6UL will be on Curacau, February 27th through March 5th, for the ARRL SSB contest. Larry will be a Single Op/All Band/High Power entry using the call PJ2K. Ron will be using the call sign PJ2/W6UL before and after the contest. They will be using CW and SSB before and after the contest concentrating on the WARC bands and 160m. They will be operating from the CCC "Signal Point" station. QSL via KU9C.

PJ7, ST. MAARTEN

Ron, ND5S and Sue, KF5LG will be active from Dutch St. Maarten Island as PJ7/ND5S and PJ7/KF5LG, February 11-22nd. Activity will be on 160-10 Meters, CW and RTTY (primary) with some SSB. Ron will be active in the ARRL CW DX Contest SOABLP. Ron states that over 8,000 per-contest contacts have been made from here in past years. QSL via their home call signs direct or bureau. Ron's web page is at: http://www.qsl.net/nd5s

PWØT, TRINDADE ISLAND

Excerpts from two press releases by Atilano, PY5EG report: "The Araucaria DX Group, with cooperation from Inepar S.A company and its Chairman Oms, PY5EG, the Brazilian authorities and Navy, is proud to announce that it will sponsor a major DX’pedition to Trindade and the Martin Vaz Archipelago, the most eastward point of Brazilian territory. This will be the first lengthy DX’pedition in several years to this rare DXCC entity. Trindade and Martin Vaz Archipelago appear in the Top 30 on the DXCC "Most Wanted" lists. The team expects to be on the air by the late hours of February 18th for a sked with N5UW, and will operate non-stop with as many as four stations on the air until March 2nd using the special call sign PWØT. Operation on 160 thru 6 Meters (including the WARC bands) will feature RTTY, PSK31, and SSTV. Amateur satellite activity is uncertain at this time. The QSL Manager will be Steve, KU9C. Dennis, K7BV will head up the Publicity and Fund Raising with assistance from Bill, W9VA and Steve, KU9C. Your monetary support can be sent to K7BV, Dennis Motschenbacher, 4357 Appollonio Way, Carson City, NV 89704 or included with your QSL-SASE to KU9C. The web site is at: http://www.trindade2002.com/ and be sure to visit the Araucaria DX Group site: http://araucaria.inepar.com.br/

SOUTH PACIFIC DX’PEDITION

Michel, F6COW and Dominique, F6EPY plan to be active from Samoa and Vanuatu during the months of February and March. Their operation will be mostly CW with emphasis on Europe and the low bands (80/40m), WARC bands (30/17/12m) and the digital modes (RTTY, PSK31, MPSK, MP63) to provide 5W and YJ to as many EU Hams as possible. Their suggested operating frequencies and schedules are:

CW - 3515, 7015, 10115, 14015, 18095, 21015, 24905, 28015 and 50085

DIGI - 7035, 10145, 14085, 21085 and 28085

SSB - 3780, 7075, 14215, 18135, 21215, 24985, 28465 and 50125 kHz

February 19-28th - Listen for 5WØMP (Michel, F6COW) and 5WØDA (Dominique, F6EPY) from Upolu, Samoa (OC-097).

March 4-15th - Listen for YJØAOW (Michel, F6COW) and YJØAPY (Dominique, F6EPY) from Vanuatu (Efate and Espirito Santo) [OC-035]. The site is: http://perso.wanadoo.fr/dominique.auprince/ QSL direct via home calls of Michel Perrin, F6COW or Dominique Auprince, F6EPY (CBA) or via the French bureau.

T3Ø, WESTERN KIRIBATI

It has been reported that due to airplane problems, Eric, T3ØES is currently off the air and back in Tarawa. A new battery has been purchased and is being shipped to Butaritari Island. He plans to return by January 28th. His current schedule is Saturdays at 1900z and Thursdays from 2330z around 14288 kHz. (Note the time change from his previous schedule)

V3, BELIZE

Andy, VE7AHA/VA7CW reports that he will be active as V31HA from February 2-16th near the town of Hopkins on the mainland (no IOTA), and also near V31JP whom he hopes to visit. He states, "We will be there for radio, snorkeling, fishing and beer, but not always in that order." QSL via VE7AHA.

VK9, MELLISH OPS NEEDED

Nick, VK1AA reports the VK9M team is looking for one CW and one CW and Low Band operator to join their DX’pedition scheduled for April 10-25th. If you are interested contact Nick at: vk1aa@qsl.net

XW, LAOS

Mauro, IN3QBR plans to be active as XW3QBR through July 31st in Vientiane. Also, Fabrizio, IN3ZNR is expected to active as XW3ZNR from April 20th through May 10th in Vientiane. No details were provided for bands or modes.

YA, AFGHANISTAN

Nick, G4KUX is active as G4KUX/YA and usually heard on 20 Meters. Reports indicate that he is working there setting up an international communications network. As of this posting, the ARRL has NOT received any documentation from Nick, so WFWL. He is expected to be here for a while. Watch 14198 kHz after 0330z.

(
According to the YA5T Web site, Peter, ON6TT should be in Pakistan by the time you read this and should be in and out of Afghanistan over the next two months. Robert, S53R is expected to be in Afghanistan around January 31st for two months. Mats, SM7PKK is in A6 for a couple of weeks. He might be going to Afghanistan after one or two months. Mark, ON4WW is in Pakistan and should be flying to Afghanistan by January 31st for at least a couple of weeks.

(
PLEASE NOTE: All YA5T activity after December 2nd, 2001 until now was bogus. Again, it should be noted that all operators are there for their work with the UN World Food Program. Their activity might be limited, the equipment they use is QRP, and their humanitarian work has priority. Meanwhile, Nick, G4KUX/YA continues to be active on 20 and 10 Meters SSB. Check around 14194 kHz after 0300z and around 28487 kHz after 0630z.

(
There are no new updates on Peter and the boys, but a new station, YAØUSA was heard operating on 17 Meters CW/SSB. Watch 18068 and 18120 kHz after 1330z. Also, watch 14210 kHz around 1700. The operator is Karl, K4YT who is working at the U.S. Embassy in Kabul. He states to QSL via K4YT. A report from "The Daily DX" over the past weekend states Karl has been there "for about a week and has just obtained a club license from the Minister of Communications for the American Embassy in Kabul." Reportedly, only Embassy U.S. government officials can operate with the license YAØUSA, and there are several of them now stationed there. Karl will be here until the end of the month and will be active in his spare time. "The Daily DX" states Karl is using a TS-50 with an 80 Meter dipole and tuner.

Miscellaneous News

DAYTON HAMVENTION

DX DINNER
The Southwest Ohio DX Association is pleased to announce the Seventeenth Annual DX Dinner to be held on Friday, May 17th, 2002 at the Crowne Plaza Hotel in Dayton, Ohio. There will be a cash bar at 6:30 PM and dinner at 7:15 PM. Tickets are $33.00 and must be purchased in advance. Groups wishing to sit together must order as a group. A table seats eight. Please make your check or money order payable to SWODXA, and send an SASE for ticket return. Seats will be assigned in the order that requests are received and will be assigned on 16 March 2002. Seating is limited. Please order tickets from Steve Bolia, N8BJQ, 7354 Thackery Rd, Springfield, OH 45502. For more information regarding the dinner, visit: http://members.aol.com/SteveB4622/ or contact Steve Bolia, N8BJQ, at (937) 788-2803 or via: n8bjq@erinet.com

DXCC NEWS

Bill Moore, NC1L and ARRL DXCC Manager, reports the following operations were on hold for DXCC credit pending receipt of documentation. Documentation has been received and they are now OK for DXCC credit: CAMBODIA (2001): XU7ABZ, XU7ABW, XU7ABY, and XU7ACA. GUINEA (2001): 3XY6A and 3XY8A. If you had these rejected in an application, you can contact DXCC for an update via dxcc@arrl.org or just include it with your next submission.

IRC OR USD?

Wolff, DJ5JH wants to remind everyone that the use of a "greenstamp" instead of an IRC because the buck is often cheaper than one IRC, is not true in all countries. There are many countries like Germany where one US Dollar no longer covers an airmail letter overseas. The choice is not one IRC or one USD, but two USD. The IRC is often the better choice. Wolf states he often receives direct QSL’s with only 1 USD because many are not aware that airmail postage from Germany is 0.51 EURO within Europe, but 1.53 EURO’s (at present equal to 1.37 USD) to locations overseas. Also, in some countries holding US dollars is forbidden… Another reason why it is often better to use IRC’s.

(
David, PAØDVM reports that in The Netherlands, a discussion of IRC’s vs “Green Stamps” no longer makes sense. The Dutch Post Office just informed him that from January 1, 2002 on, they stopped selling IRC’s completely. So, for amateurs in The Netherlands, the use of green stamps is the only possibility other than trying to collect IRC’s from other countries. David added that airmail rates from Holland to outside Europe is 0.75 EURO. Well below one USD and quite different from the situation in Germany.

PIRATE ALERT

Laurent, F8BBL reports that someone has been using his call sign for the last two months on CW, SSB, RTTY and also on the DX PacketClusters putting out bogus spots for YA, P5, VP8 and LU1 stations. He states that he has written to the French REF Union Intruders Commission, has notified the French Regular Tele-communication Authority (ART) and the French National Frequencies Authority.

SPECIAL EVENT

Listen for the Brazilian special event call ZX2F to be heard through February 12th during a Ham radio public demonstration. The operators will be running a fully equipped station on all bands and modes to introduce Brazilians to the radio hobbies. WARC bands will get special attention and a color QSL card will be available via PY2AE (qrz.com) after the event.

INT’L DX CONVENTION WEB SITE

The 2002 International DX Convention is on-line at: http://www.qsl.net/visalia2002. 2002 will mark the 53rd year for this DX convention held in Visalia, CA and the Southern California DX Club is sponsoring the event this year.

(
Excerpts and distribution of The OPDX Bulletin are granted as long as

KB8NW / OPDX / BARF80 receive credit.

(
ARRL CONTEST CALENDAR

Reprinted with permission from

QST Contest Calendar (K5TR, Editor

(
WEEKEND OF FEBRUARY 9-10

NORTH AMERICAN SPRINT, CW

0000Z-0400Z, February 10th. Frequencies 3.540, 7.040, and 14.040 MHz. Logs to cwsprint@ncjweb.com or Boring ARC, 15125 Bartell Rd, Boring, OR 97009.

OLYMPICS QSO PARTY

UTAH QSO PARTY, CW/PHONE

Sponsored by the Utah DX Club, 0000Z Feb 9 until 0000Z Feb 11. Frequencies--all HF bands, CW--1.805 MHz and 40 kHz from band edge (CW QSO’s in CW sub-band, except 160 Meters), Phone--1.850 3.850 7.230 14.250 21.300 28.450 MHz, 6 and 2 Meters. Categories are SOAB, MSAB and Mobile, 24-hr time limit for SO. Exchange RST, serial number and UT County or SPC. Work stations once per band / mode, work mobile stations again as they change counties. Mobile on county line counts 1 QSO but multiple counties. QSO Points: Phone-1 pt, CW-2 pts. Score: QSO points × UT counties (max 29) or States + VE sections. For more information, www.vcr.com/uqp. Logs must be sent via email to uqp@vcr.com.

RSGB 1.8 MHZ CONTEST, CW

Sponsored by RSGB 2100Z Feb 9-0100Z Feb 10 (see Feb 23-24 for RSGB info).

ASIA-PACIFIC SPRINT, CW

Sponsored by the AP Sprint Contest Committee, 1100-1300Z Feb 9th. Frequencies: 20 and 40 Meters, NA stations work Asia-Pacific countries only. SO category only, 150 W max power. Exchange RST and serial number. Score is total QSO’s × WPX prefixes (counted once). Visit jsfc.org/apsprint/aprule.txt for more. Logs must be emailed (no paper logs, sorry) within 7 days following the contest to apsprint@kkn.net.

FISTS CW WINTER SPRINT, CW

Sponsored by the FISTS International CW Club, 1700Z until 2100Z Feb 9th. Frequencies: 80-10 Meters, work US/VE stations once per band. Categories—SOAB-QRP (<5 W), SOAB-QRO and Club. Exchange name, RST, state / province / DXCC country; members send FISTS number, nonmembers send power output. QSO Points: FISTS members -- 5 pts, nonmembers -- 2 pts. Score is QSO points × SPC (count each only once). For more information, http://www.fists.org/. Send paper logs only within 30 days to Alan M. Tanner, W8FAX, 1525 Trebein Rd, Fairborn, OH 45324.

CLASSIC EXCHANGE, CW/PHONE

2000Z Feb 9th to 0500Z Feb 10th. Frequencies: CW: 3.545 (3.695), 7.045 (7.120), 14.045, 21.135, 28.180 MHz; Phone: 3.880, 7.290, 14.280, 21.380, 28.320 MHz. Exchange name, RST, SPC and radio model. Work stations on each band and mode or with different radios. Score is QSO’s × total of different rcvrs, xmtrs, or xcvrs + SPC from each band and mode × total age of all equipment used for 3 QSO’s or more (count xcvr age × 2 and homebrew equipment counts as 25 years old, min) Send logs to Allan Stephens, N5AIT, 106 Bobolink Dr, Richmond, KY 40475 or al.stephens@.eku.edu.

QRP ARCI Winter Fireside SSB Sprint

Sponsored by the QRP ARCI, 2000-2400Z Feb 10. Frequencies--3865, 7285, 14285, 21385, 28385 kHz. (See Dec QST, p 98, for QRP ARCI information)

WEEKEND OF FEBRUARY 8-11

Winter 6-Meter Contest, CW/Phone

Sonsored by the Six Club, 2300Z Feb 8-0300Z Feb 11. Exchange RST and grid square. QSO Points: 1 pt in same country, DX (incl. KL7 and KH6)--2 pts. Score is QSO points × grid squares. For more information-- 6mt.com/contest.htm. Logs must be emailed or postmarked by Mar 15 to ka0nno@arkansas.net or Sixclub, PO Box 307, Hatfield, AR 71945.

WEEK OF FEBRUARY 11-16

ARRL SCHOOL CLUB ROUNDUP

See Jan QST, p 115.

WEEKEND OF FEBRUARY 16-17

ARRL International DX Contest, CW

See Dec 2001 QST, p 113.

YL International QSO Party, CW

Sponsored by YL International SSB System, 0000Z Feb 16 through 2400Z Feb 17, two 6-hr off times required. Frequencies--160 through 10-Meters, no repeaters. Categories: CW, SSB, or mixed mode, SOAB, YL/OM Team, DX/US Team. Exchange: Call sign, RST, State, County, YLISSB member number [if applicable]. QSO Points-- YLISSB members on own continent--2 pts, on other cont.--6 pts; DX members--3 pts, non-members--2 pts. QSO party points may not be made on the YL net frequency of 14.332 MHz. Score is QSO Points × SPC + Teams. For more information visit http://www.qsl.net/yl-issb/. Logs must be emailed or postmarked by Apr 30 to 2hamsrus@home.com or to N4KNF / N4ZGH, 2160 Ivy St, Port Charlotte, FL 33952.

WEEKEND OF FEBRUARY 23-25

CQ WW 160-meter SSB Contest

 (see Jan QST,p 107).

REF French Contest, Phone

(see Jan QST,p 107).

UBA Contest, CW

(see Jan QST, p 107).

CQC Winter QSO Party, CW/Phone

Sponsored by the Colorado QRP Club, 2200Z Feb 24 to 0359Z Feb 25. Frequencies: CW-1825, 3560, 3710, 7040, 7110, 14060, 21060, 21110, 28060, 28110 kHz, SSB-1910, 3985, 7285, 14285, 21385, 28385 kHz. Categories are SOAB, SOSB, SO-Homebrew, no time limit. Exchange RST, SPC, name, CQC member number or power output (5W max). QSO Points: CW--CQC member--6 pts, non-member-4 pts, phone--members--3 pts, non-members--2 pts, work each station once per band and mode. Score is total of QSO Points × SPC (count once per band) X names (one name from each letter of the alphabet) + 1000 pts for QSO with WØCQC. For more information visit http://www.mtechnologies.com/cqc/. Logs must be emailed or postmarked within 30 days to contest@cqc.org (ASCII text only) or Colorado QRP Club, Box 371883, Denver, CO 80237-1883.

North Carolina QSO Party, CW/Phone

Sponsored by the Forsyth Amateur Radio Club, 1700Z Feb 24-0300Z Feb 25. Categories--SO, Mobile, Club, no time limit, all stations 100 W max output. NC stations work everyone; others work NC stations only. Frequencies: CW--3.540, 3.740, 7.040, 7.140, 14.040, 21.040, 21.140, 28.040, 28.140 MHz; Phone--3.860, 7.260, 14.260, 21.360, 28.360 MHz and any VHF/UHF. CW/SSB only; no FM, repeater or cross-band / mode QSO’s. Work stations once per band and mode; mobiles may be worked again as they change counties. Exchange RST and NC county or SPC. QSO Points: phone--2 pts, CW--3 pts, NC mobile--3 pts (either mode). Score: NC stations-QSO points × NC counties + SPC (only 1 DX multiplier); others-QSO points × NC counties (max 100). Add to score--50 bonus points for working Cherokee or Dare counties (150 for working both) and 50 points for working W4NC or K4EG (150 points for both). Mobiles add 100 bonus points for each NC county activated. For more information visit http://www.w4nc.org/ncqsoparty.html. Logs must be emailed or postmarked by April 1 to n4vhk@summitschool.com or NC QSO Party, c/o N4VHK, 934 Franklin St, Winston-Salem, NC 27101.

W1AW QUALIFYING RUNS

7 PM EST, Friday, February 2, and 4 PM EST Tuesday, February 20. The K6YR West Coast Qualifying Run will be at 9 PM PST on Wednesday, February 7 with 10-40 WPM runs. Check the W1AW schedule for details.

(
FEB / MAR CONTEST SUMMARY

(Courtesy Of Bruce Horn, WA7BNM)

(
	FEBRUARY, 2002

	Vermont QSO Party
	0000Z, Feb 2
	-
	2400Z, Feb 3

	New Hampshire

QSO Party
	0000Z, Feb 2
	-
	2400Z, Feb 3

	10-10 International

Winter Contest, SSB
	0001Z, Feb 2
	-
	2400Z, Feb 3

	Minnesota QSO Party
	1400Z
	-
	2359Z, Feb 2

	FYBO Winter

QRP Field Day
	1400Z, Feb 2
	-
	0200Z, Feb 3

	Delaware QSO Party
	1700Z, Feb 2
	-
	0500Z, Feb 3 and

	
	1300Z, Feb 3
	-
	0100Z, Feb 4

	Mexico RTTY International Contest
	1800Z, Feb 2
	-
	2400Z, Feb 3

	North American Sprint, Phone
	0000Z
	-
	0400Z, Feb 3

	Six Club

2nd Winter Contest
	2300Z, Feb 8
	-
	0300Z, Feb 11

	CQ/RJ WW RTTY WPX Contest
	0000Z, Feb 9
	-
	2400Z, Feb 10

	Utah QSO Party
	0000Z, Feb 9
	-
	2400Z, Feb 10

	Asia-Pacific Sprint, CW
	1100Z
	-
	1300Z, Feb 9

	Dutch PACC Contest
	1200Z, Feb 9
	-
	1200Z, Feb 10

	YL-OM Contest, CW
	1400Z, Feb 9
	-
	0200Z, Feb 11

	FISTS Winter Sprint
	1700Z
	-
	2100Z, Feb 9

	RSGB 1.8 MHz Contest, CW
	2100Z, Feb 9
	-
	0100Z, Feb 10

	North American Sprint, CW
	0000Z
	-
	0400Z, Feb 10

	QRP ARCI Winter Fireside SSB Sprint
	2000Z
	-
	2400Z, Feb 10

	ARRL School

Club Roundup
	1300Z, Feb 11
	-
	0100Z, Feb 16

	ARRL International

DX Contest, CW
	0000Z, Feb 16
	-
	2400Z, Feb 17

	YLISSB

QSO Party, CW
	0000Z, Feb 16
	-
	2400Z, Feb 17

	YL-OM Contest, SSB
	1400Z, Feb 16
	-
	0200Z, Feb 18

	CQ 160-Meter Contest, SSB
	2200Z, Feb 22
	-
	1600Z, Feb 24

	REF Contest, SSB
	0600Z, Feb 23
	-
	1800Z, Feb 24

	UBA DX Contest, CW
	1300Z, Feb 23
	-
	1300Z, Feb 24

	High Speed Club

CW Contest
	0900Z
	-
	1100Z, Feb 24 and

	
	1500Z
	-
	1700Z, Feb 24

	North Carolina

QSO Party
	1700Z, Feb 24
	-
	0300Z, Feb 25

	CQC Winter

QSO Party
	2200, Feb 24
	-
	0359Z, Feb 25

	
	
	
	

	MARCH, 2002

	ARRL International

DX Contest, Phone
	0000Z, Mar 2
	-
	2400Z, Mar 3

	SARL

Field Day Contest
	1000Z, Mar 9
	-
	1000Z, Mar 10

	RSGB Commonwealth Contest, CW
	1000Z, Mar 9
	-
	1000Z, Mar 10

	Great Lakes

QSO Party
	1700Z, Mar 9
	-
	0400Z, Mar 10

	North American Sprint, RTTY
	0000Z
	-
	0400Z, Mar 10

	UBA Spring Contest, CW
	0700Z
	-
	1100Z, Mar 10

	Wisconsin QSO Party
	1800Z, Mar 10
	-
	0100Z, Mar 11

	Alaska QSO Party
	0000Z, Mar 16
	-
	2400Z, Mar 17

	YLISSB

QSO Party, SSB
	0000Z, Mar 16
	-
	2400Z, Mar 17

	BARTG

Spring RTTY Contest
	0200Z, Mar 16
	-
	0200Z, Mar 18

	Russian DX Contest
	1200Z, Mar 16
	-
	1200Z, Mar 17

	Virginia QSO Party
	1800Z, Mar 16
	-
	0200Z, Mar 18

	Oklahoma QSO Party
	2300Z, Mar 22
	-
	2300Z, Mar 24

	Spring QRP Homebrewer Sprint
	0000Z
	-
	0400Z, Mar 25

	CQ WW WPX Contest, SSB
	0000Z, Mar 30
	-
	2400Z, Mar 31

Doctor DX

Working the Gray Line is a common technique among Hams looking for rare propagation opportunities, but did you know the combination of celestial Gray Line with an interference pattern was one method used to analyze Cosmic RF?

GORDON J. STANLEY, SK

From the New York Times, 1/21/2002

By Kenneth Chang

Gordon J. Stanley, a pioneer in radio astronomy who discovered incredibly powerful sources of radio waves in outer space, died on Dec. 17 in Monterey, Calif. He was 80. Born in Cambridge, New Zealand, Mr. Stanley, an engineer by training, was among a group of scientists who adapted radar equipment left from World War II for observing radio signals from the skies.

Most astronomers presumed, correctly, that most radio noise was generated by hot clouds of gas floating in interstellar space, but they also detected puzzling bright spots. Because their antennas were small compared with the giant dishes of later radio telescopes, they could not identify exactly where the signals were coming from, as if the radio pictures were too blurry. From a former radar station on a cliff overlooking Sydney, Mr. Stanley and his colleague John G. Bolton used a trick to home in on the bright spots that were producing the strong radio waves. Soon after one of the radio sources rose above the horizon, they pointed the antenna at it. The vast expanse of the Pacific to the east acted as a giant mirror, and some of the radio waves bounced off the water before traveling to the antenna. The two beams of radio waves — one coming directly from the sky, the other reflecting off the water — produced an interference pattern like the intersecting rings of raindrops hitting a pond. That allowed the scientists to better determine the size and position of the radio source.

To their surprise, the source was not diffuse like a gas cloud but small and compact like a star. The universe, it appeared, contained tremendously powerful radio transmitters. "It is difficult to comprehend the emotional impact of an observation which took us from the partially explicable solar system and galactic radio emission phenomena, into the realms of phenomena with inexplicably high energy outputs," Mr. Stanley wrote in 1994, in a tribute to Mr. Bolton, who died in 1993. "Neither of us ever approached such an emotional high again in our work." Later research showed that two of the radio sources were actually distant galaxies, the radio waves generated by gas falling into giant black holes. Another radio source turned out to be the Crab Nebula, the remnants of an exploded star. In 1955, Mr. Stanley followed Mr. Bolton to the California Institute of Technology, where they built the Owens Valley Radio Observatory. Mr. Stanley was the observatory's director from 1961 to 1975.

(

Want to become an OKDXA member? Contact Jerry Chouinard, K5YAA, 7477 East Heather Dr. Claremore, OK 74017

Have some DX News? Contact Nelson Derks, AC5UP, 13410 South 128th East Ave. Broken Arrow, OK 74011

E-Mail to: k5yaa@aol.com or ac5up@vei.net – Visit the OKDXA Web Page http://www.qsl.net/okdxa

OKDXA NET (EVERY MONDAY EVENING AT 6:30PM (3860 kHz +/-QRM

February, 2002

* Our Monthly C&E Special from your friends at FUBAR ShaZamaHamaTronics of Spokogee *

ShaZamaHamaTronics Brings The Spark Of Innovation Back To Amateur Radio With:

THE THUNDERBOLT 2002 BLUE LIGHT DX MACHINE !!!

THIS HAS TO BE THE MOST SIGNIFICANT PRODUCT WE’VE EVER OFFERED!

FAMOUS DX’ERS WORLDWIDE know there is no substitute for a DISTINCTIVE SIGNAL when trying to BREAK A PILEUP

Both NEW AND VETERAN HAMS AGREE the COST OF AN EFFECTIVE HF AMPLIFIER has GROWN TOO HIGH!

That’s why ShaZamaHamaTronics offers this AMAZING KIT: THE THUNDERBOLT 2002 BLUE LIGHT DX MACHINE

A MODERN DESIGN relying on the TIME-TESTED technology of resonant spark at a price EVEN YOU CAN AFFORD !!!

YES !!! YOU CAN ENJOY THE ADVANTAGES OF LEGAL-LIMIT CW ON ALL BANDS FOR LESS THAN $200.00 !!!

YES !!! You can build THE THUNDERBOLT 2002 from automotive ignition parts IN LESS THAN AN HOUR !!!

 (yes, the purchaser is responsible for meeting all FCC Part 97 Requirements regarding spectral purity of RF emissions)

As Cletus B. Liddley, A5LID of Bokchito, OK says: “ Hot Damn, this is just like the Good Ol’ Days we’ve read so much about! “

CALL 1-900-I-AM-A-LID TO ORDER YOURS TODAY !!!

Be Sure to mention you saw it in the Collector & Emitter – Visit us on the Web at http://foia.fbi.gov/alpha.htm

_1073647462.bin

