

In This Issue

November 2017

Volume 101 Number 11

Tom Gallagher, NY2RF
Publisher

Steve Ford, WB8IMY
Editor

Becky R. Schoenfeld, W1BXY
Managing Editor

Jen Giffort
Caroline Kenney
Assistant Editors

Bart Jahnke, W9JJ
Contest Branch Manager

Rick Lindquist, WW1ME
Happenings

Bob Allison, WB1GCM
Product Review Lab Testing

Mark J. Wilson, K1RO
Al Brogdon, W1AB
Bernie McClenny, W3UR
H. Ward Silver, N0AX
Paul Wade, W1GHZ
Jon Jones, N0JK
Rick Palm, K1CE
Joel R. Hallas, W1ZR
Barry Shackelford, W6YE
Kai Siwiak, KE4PT
Bruce Draper, AA5B
Contributing Editors

Michelle Bloom, WB1ENT
Production Supervisor

Jodi Morin, KA1JPA
Asst. Production Supervisor

Maty Weinberg, KB1EIB
Production Coordinator

Sue Fagan, KB1OKW
Graphic Design Supervisor

David Pingree, N1NAS
Senior Technical Illustrator

Debra Jahnke, K1DAJ
Business Services Manager
QST Advertising

Bob Inderbitzen, NQ1R
Marketing Manager

Yvette Vinci, KC1A1M
Circulation Manager

Diane Szlachetka, KB1OKV
Advertising Graphics Designer

Steve Ewald, WV1X
Field Organization Supervisor

Gail Iannone
Convention Program Manager

Allison McLellan
Digital Media Support Specialist

Technical

Low-Cost Arduino UHF Morse Code Beacon 30

Charles E. Webb, KC1ENN

Construct a tiny, low-power beacon ideal for balloons, model rockets, and many other applications.

75-Meter Dipole Stretcher 32

Rick Littlefield, K1BQT

"Stretch" a 75-meter dipole antenna electrically to cover the entire 75/80-meter band.

Work the World with WSJT-X, Part 2: Codes, Modes, and Cooperative Software Development 34

Joe Taylor, K1JT; Steve Franke, K9AN, and Bill Somerville, G4WJS

Here's how the weak-signal digital protocols in *WSJT-X* work, together with an overview of how their software is developed.

Build Your Own Arduino-Based Antenna Analyzer 40

Jack Purdum, W8TEE, and Farrukh Zia, K2ZIA

Learn about Arduino processors by building this handy piece of test gear.

Product Review 47

Mark Wilson, K1RO

Icom IC-R8600 Communications Receiver; Tytera MD-380 Analog and DMR Handheld Transceiver; LNR Precision Mountain Topper MTR-5B Multiband QRP Transceiver; RigExpert AA-55 ZOOM 0.06 – 55 MHz Antenna Analyzer; QRPworks K-Board and SideKar Accessories for Elecraft Transceivers; MFJ-914 AutoTuner Extender; *Satellite Ham Radio (HamSat)* App for iOS Devices; Borden One-Tube AM Broadcast Band Radio Kit

Page 47

Page 85

News and Features

Second Century 9

Tom Gallagher, NY2RF
Dunkirk on the Bayou

QST Congratulates the Winners of the 2017 Antenna Design Competition 45

Portable Mini DXpedition from Northern Manitoba 81

Anthony Mokelkie, VE4AKF
Two weeks in a remote setting where even 20 meters is serene.

Online Contest Scoreboards 82

Randy Thompson, K5ZD
Online scoreboards that provide real-time scoring are eliminating delays in contest results and bringing new excitement to contest participation. Here's how they work, and how to get started using them.

Using a Drone for Antenna Installation at T15W 85

Kam Sirageldin, N3KS

New antenna installation tactics help this Costa Rican station outperform its previous setup.

The Bill Leonard, W2SKE, Professional Media Award 87

Nominations are due by December 1, 2017.

Happenings 88

Rick Lindquist, WW1ME

FCC approves notification system to allow amateurs access to 630 and 2200 meters; ARRL elections set; FCC Technological Advisory Council investigating FCC technical regulations; more.

Our Cover

November is our Product Review issue, featuring an expanded review section with everything from transceivers to apps. Truly, something for everyone! Clockwise, starting at the left-hand side: Icom IC-R8600 communications receiver; MFJ-914 Auto-Tuner Extender; RigExpert AA-55 ZOOM antenna analyzer; Tytera MD-380 analog and DMR handheld transceiver; LNR Precision Mountain Topper MTR-5B QRP transceiver; QRPWorks K-Board and SideKar; Satellite Ham Radio (HamSat) app for Apple devices, and the Borden One-Tube radio kit.

Radiosport

Contest Corral 93

Bruce Draper, AA5B

2017 ARRL 160 Meter Contest 94

2017 ARRL 10 Meter Contest 94

The December 2017 ARRL Rookie Roundup — CW 95

Frequency Measuring Test November 2017 96

The shift is on.

November 2017

Volume 101 Number 11

QST (ISSN:0033-4812) is published monthly as its official journal by the American Radio Relay League, Inc., 225 Main St., Newington, CT 06111-1494, USA. Periodicals postage paid at Hartford, CT, USA and at additional mailing offices.

POSTMASTER: Send address changes to: QST, 225 Main St., Newington, CT 06111-1494, USA. Canada Post: Publications Mail Agreement #90-0901437. Canada returns to be sent to IMEX Global Solutions, 1501 Morse Ave., Elk Grove Village, IL 60007.

US & Possessions: Membership in the ARRL, including a 1-year subscription to QST, is available to individuals at \$49. Licensed radio amateurs age 21 and under and the eldest licensee in the household may qualify for the rate of \$25. Life Membership, including a subscription to QST is available at \$1,225.* Membership includes \$21 per year for subscription to QST. Membership and QST cannot be separated. Libraries and institutions, \$49 per year. Single copies \$6.95.

International
To compensate for additional postage for mailing outside the US, the following rates apply:

Canada: Membership in the ARRL, including a 1-year subscription to QST, \$62, payable in US funds. Life Membership, including a subscription to QST is available at \$1,550.* Libraries and institutions, \$62 per year.

All Other Countries: Membership in the ARRL, including a 1-year subscription to QST, \$76, payable in US funds. Life Membership, including a subscription to QST, is available at \$1,900.* Libraries and institutions, \$76 per year.

Membership without QST is available to the immediate family of a member living at the same address, and to anyone who is legally blind, for \$10 per year.

Foreign remittances should be by international postal or express money order or bank draft negotiable in the US and for an equivalent amount in US funds.

Membership in the ARRL, including a 1-year subscription to Digital QST only, is available to Canadian and International members at \$49.

Copyright © 2017 by the American Radio Relay League Inc. Title registered at the US Patent Office. International copyright secured. All rights reserved. Quedan reservados todos los derechos. Printed in the USA.

QST®, DXCC®, VUCC®, DX Century Club®, ARES®, Amateur Radio Emergency Service®, Logbook of The World®, LoTW®, and ARRL®, the national association for Amateur Radio® are registered trademarks of the American Radio Relay League, Inc.

The ARRL and QST in no way warrant the products described or reviewed herein.

QST is available to blind and physically handicapped individuals from the Library of Congress, National Library Service for the Blind and Physically Handicapped. Call 1-800-424-8567 or go to www.loc.gov/nls/.

Indexed by Applied Science and Technology Index, Library of Congress Catalog Card No: 21-9421.

*Payment arrangements available. Please write for details.

In order to ensure prompt delivery, we ask that you periodically check the address information on your mailing label. If you find any inaccuracies, please contact the Circulation Department at circulation@arrrl.org or 860-594-0200 immediately. Thank you for your assistance.

Reprints and permissions: permission@arrrl.org

Details of our Online Privacy Policy can be found at www.arrrl.org/online-privacy-policy.

Telephone: 860-594-0200
Fax: 860-594-0259

Columns

Classic Radio.....	104
Correspondence	24
The Doctor is In	75
Eclectic Technology.....	46
Hands-On Radio	77
Hints & Hacks	79
How's DX?	97
Member Spotlight.....	13
Public Service.....	91
Up Front.....	20
The World Above 50 MHz	99
75/50/25 Years Ago.....	108

Digital and Mobile Editions

ARRL members can access the digital edition via a link at www.arrrl.org/qst, download our iOS app from the iTunes Store, and download our Android app from the Google Play Store.

Departments

ARRL Member Services	14
ARRL Section Managers.....	16
Convention and Hamfest Calendar	106
Feedback.....	44
Field Organization Reports.....	108
Ham Ads.....	154
Index of Advertisers.....	156, 157
New Products	44
Officers, Division Directors, and Staff.....	15
QuickStats.....	138
Silent Keys	109
Special Event Stations.....	102
Strays.....	107
This Month in QEX.....	101
W1AW Qualifying Runs	103
W1AW Schedule.....	95

Interested in Writing for QST?

www.arrrl.org/qst-author-guide

e-mail: qst@arrrl.org