

ZF2EM

**EME DXPEDITION TO
THE CAYMAN ISLANDS**

**By Bill NZ5N and Pete N8PR
May 20-25, 2015**

THE CAYMAN ISLANDS

British Overseas Territory

Populaton 58,435

ZF2EM was right under that cloud, but
we only saw 15 minutes of rain all week

**What does it take to go on
An EME Dxpedition?**

**Some time, energy and
LOTS of equipment...**

and planning !

MOONRISE – MOONSET IN CAYMAN IS. EK99ig

	<u>MOONRISE</u>		<u>MOONSET</u>	
	UTC	LOCAL	UTC	LOCAL
Wed. May 20	1309	8:09 AM	0223	9:23 PM
Thur. May 21	1403	9:03 AM	0310	10:10 PM
Fri. May 22	1456	9:56 AM	0358	10:58 PM
Sat. May 23	1548	10:48 AM	0441	11:41 PM
Sun. May 24	1638	11:38 AM	0521	12:21 AM
Mon. May 25	1730	12:30 PM

Local time is EST or UTC -5 hours

ZF2EM

Along with this moonrise moonset schedule we had 6 pages of satellite pass times. Most of the passes were late at night when we wanted to sleep...

Finally, we decided that we had to go ½ mile from the EME station to work the satellites during the day.

All equipment was set up and running before we left.

We made this diagram so we knew where each cable went so we would not have to change COM ports after we arrived.

R-51 Laptop USB setup for ZF2EM

(Has Torroids)

COM 6

Blue Cable end

To ROTOR

2

1

COM 5

Clear Cable

to Rig Ctl

1

COM 2

Black to

C-IV

3

What we needed to take:

HF/VHF Rig: Icom 7100 HF/6M/2M/440
VHF AMP: IOJXX 1200 Watt 2 meter Amp
Two 9 Element 2 Meter Yagis + phasing lines
10 ft. x 1.5" cross boom (from ZF1A)
Two antenna to one cable Combiner
N to N jumper from combiner to LNA
LNA Preamp/Antenna relay and Backup LNA
LMR-600 Cable ends (75 ft. cable from ZF1A)
Sequencer to control TX/RCV Sequence
Control cable from laptop to rig w/interface
Control cable from rig to sequencer
Control cable sequencer to Amplifier
Computer to rig audio/data interface and cables
Control cable from sequencer to LNA (100 ft)
Interface from computer to AZ/EL rotator
Control cables from computer to AZ/EL Interface
AZ/EL Rotator control + two 100 ft cables
Azimuth-Elevation Rotator –Yaesu 5400B

**ZF2EM Station license and equipment import
waiver from the Cayman Government**

Hand Tools

Knife & file

2 rolls electrical tape

1 roll duct tape

Wire ties

Climbing belt

All clamps and hardware

For the antennas and

AZ/EL Rotator

**Spare cables and jumpers
(RF/Audio/Ccontrol)**

Lots and lots of bubble wrap

3 laptop computers

2 cel phones + 1 tablet

Two 2m/440 HTs w/chargers

Two 2m/440 satellite antennas

Jumper cables HT-Ant.

TSA INSPECTORS:

THIS PACKAGE

CONTAINS TWO RADIO

ANTENNAS,

The 55 pound limit is tough to stay under with all we had to take.

The sign is more a wish than reality when flying !

Cayman License

US License

PLEASE RESEAL
LUGGAGE
AFTER INSPECTION

**My Name and
Address**

**Tie
Wraps**

Inside the suitcase be sure to have the credentials visible so that when the bag is opened by airline Inspectors they have some idea of why it is all there.

MHP-145

144 - 146 MHz

SUPER-AMP

Gain FET PREAMPLIFIER

DIR TRACKER

COMPUTER

ROTATOR

TO SEQUENCER

DCW 15.0

ICQ

Just some of the boxes
We had to take to make
It all work right

Low Noise Pre-amp + Relays

Backup LNA/ Antenna Relay

Computer to Radio Data
and Audio Interface

Computer to AZ-EL Rotator Interface

DCW 15 B

SEQUENCER

**Any equipment that is fragile
and/or has a meter in it must
be hand carried to avoid damage:**

**Icom 7100 control head and rig
1200 watt Amp SWR Bridge
Power supply Rotator Control
3 Laptops, tablets and cel phones**

MJ
30 Amp Switching Power Supply
MFJ-4230MV

Power 10.0A
Output Voltage 0 to 30VDC
Output Current 10.0A
Input Voltage 100V-240VAC
Regulation 1%
Efficiency 80%
Size 100mm x 100mm x 50mm
Weight 1.0kg
Price \$199.95
MFJ Enterprises, Inc.
P.O. Box 100
Batavia, NY 14020
USA

The IOJXX 1200 Watt 2 Meter Amp Was a carry on item, too!

When we arrived, we were told that Andrew, ZF1EJ, who owns the property where the shack is located had poured cement and put in a tilt base for 20 ft. of Rohn 25 on which we mounted the antennas.

We were too busy trying to get it all up that we forgot to take any photos of the antenna assembly or mounting on the tower.

Also mounted on the tower was the AZ/EL rotator, Combiner and LNA/relay unit from the antennas To the shack.

Andrew supplied us with a cross boom pipe and LMR-600 Cable. We supplied the connectors on the cable.

**The Shack – home of
ZF1A The Cayman
Amateur Radio Society**

ZF1A and
ZF1EJ
Antenna
Selector
Controls →

ZF2EM

WS1T EME - 1
Sun: 09:00 AM 10:00 AM 11:00 AM 12:00 AM
Mon: 09:00 AM 10:00 AM 11:00 AM 12:00 AM
Sat: 09:00 AM 10:00 AM 11:00 AM 12:00 AM
ZF2EM

MATEUR
RADIO SOCIETY

Bill working a satellite

ZF1EJ/ZF1A
Log Periodic
at 100 feet on
a 48 ft. boom

**Here is the 2 element
80 meter yagi.**

**There are phased
Verticals for 160 M**

**Also 2 more tribanders
Plus 6 and 2 meter yagis**

Our 2M
pair

Log Periodic
C3XR Yagi

PRO 67 Tribander
2 el 80 M Yagi

6 & 2 M yagis

POWER LINES

**We stayed at the “Turtle Nest Inn” a nice place
On the beach with 2 bedrooms, a living room
Dining room and kitchen.**

Most people go for the diving and stingray alley

NOT US HAMS

ZF2EM

**EME DXpedition to
The Cayman Islands**

**QSL to: Pete Rimmel N8PR
PO Box 848879
Hollywood, FL 33084 U.S.A.**

**GRID: EK99ij
CQ Zone: 08
ITU Zone: 11
IOTA : NA-016**

Pete N8PR

**Many thanks to our host
Andrew Eden ZF1EJ**

Bill NZ5N

TO RADIO _____

CONFIRMING QSO OF MAY _____ 2015

AT _____ UTC ON _____ MHZ

**YOUR SSB
 JT65B Signal _____ B - _____
 Satellite**

TKS QSL PSE 73, _____

We go for the contact sports !

We made 211 contacts on 2 Meters via EME to 45 countries

We made 313 HF contacts in ~3 hours to 35 Countries

Many Thanks, Andrew, We had a wonderful time !

