

In This Issue

May 2017

Volume 101 Number 5

Tom Gallagher, NY2RF
Publisher

Steve Ford, WB8IMY
Editor

Becky R. Schoenfeld, W1BXY
Managing Editor

Steve Sant Andrea, AG1YK
Jen Glifort
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, KC1AIM
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

A Low-Pass Filter for HF Operations 30

Angelo Protopapa, IK0VVG
This filter gives extra signal rejection above 30 MHz.

Overvoltage Protection: A Modern Approach 32

Alex Mendelsohn, AI2Q, and John Nowacki, W3NA
A new integrated circuit and two MOSFETs offer an elegant way to thwart a destructive power supply failure.

A Portable, Full-Duplex Satellite Ground Station 35

Michael Jordan, N1MDJ
Two handheld transceivers, a dual-band 2-meter/70-centimeter antenna, and a cleverly crafted mounting arrangement yield a portable station for FM satellites.

Page 71

Flying Saucer Resonators for the HF Bands 39

Barry Boothe, W9UCW
They may look like something from another world, but these resonators can combine to create a compact multiband antenna.

WSPR Weekends 41

Steve Ford, WB8IMY
Spanning the continent with 150 mW and omnidirectional antennas.

Product Review 45

Mark Wilson, K1RO
Elecraft KX2 HF QRP transceiver; LNR Precision MTR-3B QRP CW transceiver; Alpha Antenna 10 – 40 meter magnetic loop antenna; Mastrant Antenna guy rope and accessories; FlexRadio SmartSDR for iOS.

Page 45

News and Features

Second Century 9

Tom Gallagher, NY2RF
Lessons of Grace

Enjoying the Outdoors and Amateur Radio 68

Stuart Thomas, KB1HQS
How planning and strategic use of technology made this ham's activations more efficient.

Get in Gear with Portable Operations 71

Jerry Clement, VE6AB
Avid outdoorsman VE6AB guides us through some of the gear — RF-based and otherwise — he took on an operation designed to test his portable station's readiness for Field Day.

Increase Your CW Speed with Wordsworth 74

George Allison, K1IG
Train yourself to comprehend Morse code in your head using *Fldigi*.

Urban Activations from the Stoop 76

Pete Kobak, K0BAK
Severe space limitations and hostile RF environments weren't enough to keep this ham from successfully operating his "Stoop Station."

Bill Brown, WB8ELK: Master of High-Altitude Balloon Projects 79

Jen Glifort
This ham estimates that he's launched more than 500 high-altitude balloon projects over the course of 3 decades.

Happenings 81

Rick Lindquist, WW1ME
RadioShack files for bankruptcy for the second time in 2 years; ARRL calls for hams to be excluded from California's "driving while wireless" statute; MARS refocuses its mission; HAARP reopens to conduct research; election news; more.

Our Cover

With spring in full swing, it's the perfect time to head out with your portable station — as well as a thoughtful assortment of gear that makes life in the great outdoors a little easier. [Jerry Clement, VE6AB, photo]

Radiosport

Contest Corral 87

Bruce Draper, AA5B

2016 ARRL November Sweepstakes — CW 88

Kelly Taylor, VE4XT

In one of the oldest contests, anyone can join in the fun.

2016 ARRL EME Contest Results 92

Rick Rosen, K1DS

Last year's contest brought in more logs and more 432 MHz activity.

2017 ARRL Field Day 93

The largest on-air Amateur Radio event in the world is returning June 24 and 25, 2017.

June 2017 Kids Day 94

The 2017 ARRL June VHF Contest 94

Page 93

Page 76

Columns

Classic Radio.....	102
Correspondence	24
The Doctor is In	60
Eclectic Technology.....	44
Hands-On Radio	62
Hints & Kinks.....	66
How's DX?	95
Member Spotlight.....	13
Public Service.....	85
Technical Correspondence	64
Up Front	20
The World Above 50 MHz	97
100/50/25 Years Ago	106

Departments

ARRL Member Services	14
ARRL Section Managers.....	16
Convention and Hamfest Calendar	104
Feedback.....	34
Field Organization Reports.....	106
Ham Ads.....	154
Index of Advertisers.....	156, 157
New Products	34, 38
Officers, Division Directors, and Staff ...	15
QuickStats.....	140
Silent Keys	107
Special Event Stations.....	100
Strays.....	61, 93
This Month in QEX.....	70
W1AW Qualifying Runs	105
W1AW Schedule	101

Interested in Writing for QST?
www.arrl.org/qst-author-guide
 e-mail: qst@arrl.org

May 2017

Volume 101 Number 5

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@arrl.org or 860-594-0200 immediately. Thank you for your assistance.

Reprints and permissions: permission@arrl.org

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

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

Digital and Mobile Editions

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