[image: image1.png]

CaRiBBEAN CONTESTING CONSORTIUM

Newsletter- Fall, 2002

LOUD and ON THE MAP!

If you've been watching the cluster spots over the past month or so, you've seen lots of spots for PJ2/somebody and in many of the comment fields exclamations such as "loudest signal on band," "HUGE SIGNAL", "30/9 in UA3" and so forth. Obviously, operators at Signal Point have been making great use of the station, heightening its visibility and our club's reputation world-wide. Those visitors to Signal Point are RAVING about the place! Compliments have been received for the antenna array, the huge signal reports and the pileups generated. Most visitors are delighted with the house, indicating the facility is far better than they imagined. And the greatest comments are reserved for the professionalism of the whole operation, including the support from W0CG throughout the planning and operation of each trip, and the support they receive on the island. Ed, N1UR, (K8EP) has written an article about his IARU contest experience at PJ2 and is submitting it to either NCJ or World Radio. The article is highly complimentary and exemplifies the kinds of comments we've been receiving.

ALMOST EVERY VISITOR IS RE-BOOKING FOR NEXT YEAR!

That's the good news. The frustrating news it that nearly every trip yields a report of a failed linear, a disk drive that won't initialize, high antenna SWR, or other anomalies. In order to keep up with all these maintenance requirements, CCC authorized, at the annual meeting in Dayton, 50% reimbursement of air fare and car rental costs for any members willing to travel south to perform station maintenance and enhancement. The first such partly-supported trip will occur in September when W0CG, possibly accompanied by Cindy and/or N8LGP, will head to Curacao with suitcases full of computer software, replacement disk drives, networking components, and radios.

TVI and RFI complaints continue. Part of this has been reduced through the use of low-pass filters (thanks N8BJQ), ferrites (thanks W0NB) and high-pass filters (thanks, W0CG) but some interference persists. The neighbors are still seeing TV ghosts and hearing SSB and CW through their computer speakers and even occasionally being knocked off their ISP connections while the station is transmitting. Little or no interference was noted before May. Therefore, one of the key objectives of the September trip will be to do all possible to determine the cause(s) and minimize the interference problem and to mediate the accompanying political fallout.

Once the computer and equipment failures have been all corrected we'll work on moving the station forward by fabricating the five element 15 meter YAGI for US/JA. Hopefully we'll even find enough pieces/parts from old antennas to build a second smaller 15 YAGI for the low US/JA position.

Other plans for this upcoming September work trip:

· Purchase a 5KW generator

· Use it Field Day style for now - plug in and have in service in about 10 minutes

· Eventually provide sophisticated switching equipment for uninterrupted service.

· Continue to upgrade the station design

· Change original design of Station #1 from SO1R to SO2R.

· DX Doubler from Top Ten Devices was delivered by K8EP on his recent trip for the IARU contest. His station support fees paid for this item and Ed donated the interface cables, hauled it all to the island and installed everything. THANKS!

· We need a variety of Top Ten Devices coax switching boxes and other paraphernalia in the coming months to make a full-fledged double-station at #1.

· Continue to upgrade computers

· Install computer interfaces in all transceivers. W8TK has donated several modules from PIEXX, some of which are already installed, others still need tested.

· Equip all transceivers with our preferred crystal filter configurations

 RADIOS AND ROTATORS IN GOOD SHAPE

Owing largely to the generosity of W8TK we are in great shape in the radio department. Tom has been buying TS-930s and TS-940s and shipping them to W0CG at great rate. Tom also donated his Ten-Tec Omni VI and all the associated accessories, and has acquired an FT100 Field that he will haul back and forth to the island for some of our contesting. Keep an eye on the website under the "PJ2T Station Home Page" link for updates on the current status of equipment. We're also in excellent shape, of late, with respect to rotators, as W8TK recently donated an old Ham-III which Geoff sent to CATS for a complete rebuild and upgrade to a Ham-IV. This gives us three rotators in service and 2 fully re-conditioned ones in bench stock. Most have quick disconnect modifications.

COMPUTERS DON'T LIKE THE HEAT

Computers don't like the heat and don't like long periods of non-use. This is completely consistent with what Trey, HC8N, has experienced at their club station in the Galapagos. HC8N finally found the solution to be exclusive use of laptops, which he then stored between contests in airtight Tupperware containers filled with dessicant. We are tied to our desktop machines for the present and need to continue to acquire 450 MHz Pentiums in order to keep up with all the failures. Marty, NW0L, has been magnificent as our software and computer coordinator and has a couple of Pentium desktops ready to ship to Geoff for transportation to the island.

FUNDS FOR STATION UPKEEP - IN THE BLACK

Incredibly, the PJ2T station fund is running comfortably in the black thanks to a combination of station support fees being paid by non-CCC members for use of the station and the $100 per year station support fee paid by all members.

Recent receipts include:

· $450 from the CW WPX

· $200 from IARU

· $375 from the IOTA contest rental

· $400 from KD4D's WAE CW contest rental.

It adds up fast and goes out just as fast, but not before we are able to purchase some significant goodies with which to continue to upgrade our station.

STATION COMMITTEE CHAIR

Goose's term as chair of this committee will end soon and we need members to consider taking on that critical responsibility when he steps down. The station committee chair has full responsibility for all aspects of the design, maintenance, and operation of PJ2T. This is a club responsibility. The chair needs to organize the following committees:

· Computers and networking

· Antenna design and maintenance

· Rigging and tower maintenance

· Safety

· Transporting equipment (new, broken, replacement, repaired) to and from the US

Obviously the duties and needs of this committee have changed as we've learned more about the needs and difficulties of the station set up. If you're interested in helping out in any of these areas, please let President Kravec know. He'd LOVE to hear from you.

CONTEST OPERATIONS

CCC seems to have adopted ARRL CW as THE CCC "Contest-of-Choice", CQWW CW as our second-most favorite, and N8BJQ/N8NR appear to "own" WPX SSB. Additionally, Noel and his W8/W9 crew are the ten-meter contest experts, but beyond that, CCC operations in our first two years have been less than expected. However, the pattern for 2003, at least in its preliminary form, appears to involve increasing CCC activity. NW0L has indicated that he will participate in organizing a team effort for ARRL SSB, W0CG is talking of operating WPX CW, and other CCC operations are in the preliminary stages of planning for calendar year 2003.

Here's how things look for the coming contest season:

· October CQWW SSB

An initial poll for CCC interest netted only N8BJQ, but we then approached Jeff, WC4E, who operated that same contest last year, and Jeff has excitedly agreed to orchestrate the entire CQWW SSB effort for this year. Under our CCC bylaws, N8BJQ's presence makes this a CCC operation, so the team will sign PJ2T and make a serious world-class effort in the multi-single category. Ron Harps, K8NZ, has agreed to return and recruitment of a few more crack operators is underway. We hope to have the 15 meter YAGIs completed by then and Jeff is very excited about trying to better last year's score. At the end of the contest last October, we celebrated all around with the traditional CCC chocolate milkshakes because we had finished the contest within a few percentage points of the all-time world record. Sadly, five other stations around the world TOPPED the all-time world record and we found ourselves placing 6th-- disappointing to say the least. This year we're optimistic because D44TC will be in the single op category, so our European competition will be slightly diminished. That probably leaves P3A as our primary competition in Europe, and the ever-present South American powerhouse HC8N and the Auracaria club stations ZW5B and ZX0F. It will be a horse race, but Jeff is determined to come out better than last year.

CQWW CW
 November brings our first-time attempt at a multi-multi and by far our largest crowd at Signal Point! Nine operators and 5 XYLs are signed on for this huge effort. We're especially honored that Scott Robbins, W4PA, Amateur Radio Product Manager at Ten-Tec will be joining the team. Scott has an incredible contesting resumé, and is very excited about being able to compete on the DX side from a world-class station. He'll be bringing a factory-fresh Ten-Tec Orion transceiver to complement the Titan II linear, using this combination to anchor the 20 meter effort. Dan Gravereaux, N1ZZ, will also be on the operating team -- his first effort from the DX side for many years. Dan's the designer of the famous Rig Blaster and owner of West Mountain Radio, and he's hinted that he might bring a Rig Blaster or two to help bolster our contest effort. Also, CCC guest Mal Preston, NP2L, a friend of Geoff's and Jim Livengood's will be joining the team. We're also thrilled that K8ND will be on board, primarily handling 160 -- our last CCC member to not yet visit the QTH. The rest of the team will consist of W0NB, W8TK, K8GT, W9EFL, W0CG, and WA9S. Cindy says we won't have a turkey dinner (unless we grill it outside!!!!!) but we know we'll still eat well and still have LOTS of fun.

Multi-Multi Equipment Challenge

Here is the planned station set up:

· Station #1 as the 15 meter station and when 15 is dead, use that same position for mult chasing, mainly on 40 meters.

· Station #2, the Ten-Tec station, dedicated to 20 meters for the entire contest.

· Station #3 will support 40 meters at night and then be used for mult chasing on 20 and other bands when 40 is dead.

· Station #4 will be primarily for 80 meters.

· Temporary station set up for 160, probably on the East back porch.

· Temporary station set up for 10 meters either on the West porch or on a small table.

Filtering, AC power, and computer networking will all be significant challenges, but we have to start somewhere, so we're viewing this multi-multi more as a prototype station test and debugging run than a realistic shot at a world title.

· 10 Meter Contest
Early December spells 10 meters and Noel, Joe, and the Bills return to PJ2T. They smile when they say this, but they know that this year's emphasis will have to be on multipliers. If a power failure hits them again, however, they can laugh in its face and go start the generator.

· Holiday Time

Geoff and Cindy and family will be at the QTH over New Year's and Geoff may get brave and try a bit of his first ever RTTY contesting in early January.

· THE CCC Contest

February means blue skies, gentle breezes, green grass, good food and swimming (and oh yes, there's a radio contest in there!) W0NB and W8TK have booked this contest FOR LIFE, every year. Others signed on thus far include W0CG, and we're hoping to entice K4LT and possibly K8MFO. As always, everyone's welcome -- contact Geoff if you're interested in this now traditional CCC event.

CONTEST RESULTS

Past CCC club operations have been highly successful, but, fortunately, we haven't won the BIG ONE. Fortunately - because that means we still have targets to pursue and excitement ahead! N8BJQ nailed our club's first world win, taking the 10-meter low power world title in WPX SSB in March. His assistant, W0CG, placed world 3rd in the 40 meter category high power, signing PJ2Z. Geoff vows never again - 40 meter SSB only! In ARRL CW 2001 we've officially won the Caribbean plaque and we believe we probably won the South America plaque for CQWW CW 2001.

Watch the CCC website for updates on contest scores, wins, and plaque awards.

Meanwhile, non-CCC operators have been doing us proud. K6LA appears to have nailed a world 3rd in WPX CW, last year's G3XSV group posted the top non-European score in IOTA, and many other high-ranking finishes have been accomplished by Signal Point operators.

WHO IS PJ2BR?

PJ2BR, Brett Ruiz, has been a wonderful friend to Geoff and Cindy specifically, and to the CCC club generally, ever since our first trip to Curacao to contest in 1999. Brett is a Curacao native and owns and operates a successful electronics and consulting firm, MicroTech NV. Brett serves as president of Verona, the Curacao amateur radio club. Geoff is a member and N8NR and N8BJQ have also visited club meetings and can attest to the fantastic leadership Brett provides. Some of his activities include: teaching licensing classes, leading efforts to prepare amateurs for emergency communication relief, proposing and winning grants for hurricane relief radio equipment throughout the Netherlands Antilles, and talking to the public about amateur radio. In his spare time Brett enjoys spending time with his wife Nena (PJ2AA) and his two young sons Joshua and Caleb.

Brett is working on CCC's behalf to help solve the interference problem with the Signal Point neighbors. He and fellow Curacao amateurs are also working on the licensing and Customs difficulties we've encountered. Brett provides all sorts of help for Geoff and Cindy and other visitors to the island -- everything from advice on political and governmental issues to directions as to where to find certain hardware items! Brett's other love is flying model airplanes and his hamshack does double duty as a hangar for his many beautiful models.

CCC TIDBITS

· QSL MANAGER - Scott Lehman, N9AG, has been doing a fabulous job since taking over as our QSL manager. Please take a moment to thank him - - and prove that it's NOT a thankless job! And, by the way, when you email him, beg him to come and participate in a PJ2 operation. He's a super operator in all modes. Scottal@erinet.com
· QSL CARDS - Geoff still has a big supply of PJ2T QSLs. If you need more, email him the requested amount whenever you need re-supply. We'd like to 100% QSL CQWW CW 2001. Is anyone willing to do this if we send cards and the log? Ghoward@kent.edu
· LICENSING MANAGER - NW0L has kindly volunteered to be the CCC licensing manager. Please check the "Amateur Licensing" link on the website for all the information you need to provide and Marty will take care of all the other details for getting licenses for contesting trips to Signal Point. Martyt@pobox.com
· CUSTOMS - Customs has been much smoother for the last 4 or 5 visitors, almost all of whom have been waved right through. That doesn't mean we should let our guard down, nor should we stop preparing letters of valuation, but it's possible that PJ2BR's efforts may be helping. Brett visited the Curacao Board of Tourism officials on our behalf in April explaining the potential value of amateur radio tourism, the problems we have encountered with licensing and Customs, and received a very favorable response. They promised to do all they could for the hams.

· CALL SIGNS - Brett and his friend Joop, PJ2JW, visited with officials last month trying to convince them that a key difficulty is in not receiving license approval in a timely fashion. Things seem to be better in this area and we hope for even better service in the future. Possible station call and/or permanent licensing for W0CG may also be possible, but things move on "island time" and through many channels of bureaucracy. Stay tuned.

· FALL CONTEST TRAVELERS - If you're scheduled for CQ WW SSB or CW - and can take an extra suitcase - - please let Geoff know. There's lots of gear to haul south. If you've already done so - thanks - he's got it in his notes.

· MEMBERSHIP CHANGES - Hillar, N6HR, opted not to renew his CCC membership this year, simply because he has not been able to find time to join in our operations. He sent a very kind letter indicating that it probably didn't make sense to continue to support a facility that he would never be able to use. Pat, N8VW, also regretted leaving the club, under the press of work, mortgage, and family responsibilities. He very much hopes to be able to return in the future.

· MEMBERSHIP DUES - Our CCC membership year runs June 1 - May 31. Dues renewal notices were sent out in early June with the request that payments be made in roughly 60 days. If you've not yet done so, please dig out your letter and fire off a check -- it takes a continuing flow of dollars to support the QTH. Quarterly payments are fine, and even keep the cash flowing! Most members agree it's the best $33/month bargain around!

· MEMBERSHIP CREDITS - Remember, nearly everyone has $325 credit on account from the PJ2T station assessment. This means you can use the QTH for as little as $375 for a week on a non-booked non-major contest weekend. Please use the station - YOU'RE PAYING FOR IT

· SUNSET WATERS RUMORS - Tales of Sunset Waters's bankruptcy and demise must have been exaggerated. Recent visitors report that the place is in full operation - or as full as it ever gets - and they're accepting bookings for fall's contests immediately and honoring the CCC preferred rates. Visitors report that the restaurant is still there and that the food is still great. Who knows what tomorrow will bring, but right now SWBR is alive and well.

