

The 144 MHz EME NewsLetter

©DF2ZC

...since 2003

www.df2zc.de


Issue 10/2018 16 Oct 2018

ZA5V QRV from Albania


The two 6 m yagis and the 2m array at lake Shkodra resort.

From October 1st to 6th a mixed team from Austria and Slovenia – members of the OE6V contest team (OE6FNG, OE6TQG, OE6YWD, OE6JUE, OE6WIG, OE6VCG, OE6KAE), of the Albanian Shkodra radio club ZA5V and of the national association of Albanian radioamateurs and S59A – were QRV from Albania. Their focus was on HF as well as on EME on 6m and 2m. On 144 MHz the set-up consisted of Elecraft K3, Kuhne TR144-H transverter, BEKO HLV-2000 sspa, WA2ODO Ina and a group of four 9 ele yagis DK7ZB design.


The entire Albanian/Austrian/Slovenian team (*Photos OE6FNG*)

F/DM2BHG Holiday Activity from Western France


DM2BHG's special construction to mount antennas on the roof of his Skoda Yeti (*Photo DM2BHG*)

Every year Heinz DM2BHG uses his summer holiday for some EME activity. This past July he spent three weeks in the French grid squares IN99, IN88 and also on the isle of Noirmoutier (EU-064) which is situated in the nearly water square IN86. Together with Peter DL6CGC who had joined him this year both managed to activate even two bands, Heinz on 2m EME and Peter on 6m. Equipment was 2x 8 ele hpol for which Heinz had made a special construction to place the antennas on his car's roof, sspa and lna.

Heinz' log shows 47 QSOs and definitely many hams are grateful now for one or more new squares on 144 MHz. Firm plans for next year are already being made. DM2BHG wants to travel to the North coast of Norway. There are also so many rare squares – the odds are good that he'll make many hams happy again.

Upcoming DXpeditions

For more information on current and upcoming DXpeditions please have a look at www.mmmonvhf.de from where most of the information here was gathered unless noted otherwise.

EME from the Roof of the World: Nepal

This year Kay JH3AZC and Taka JP3EXR want to be QRV from Nepal (Locator NL18XF). Together with four more hams they leave Japan on October 23rd. Plan is to be QRV EME from October 27th to 31st from the Hotel Anapurna View in Pokhara. System is FT991, Phoenix1000A and 2x9 ele LFA yagis. Frequency will be announced upon arrival.

The 144 MHz EME NewsLetter

is produced monthly since 2003. Copyright is by Bernd J. Mischlewski, DF2ZC.

Permission to quote or reprint material from the newsletter is granted under the condition that it is only for non-commercial, personal use.


For a permission to make commercial use send a written request to BerndDF2ZC@gmail.com

DXpedition infos courtesy
www.mmmonvhf.de and other sources


Time Table

27/28 October	00-24Z	ARRL EME Contest 1 st leg
13 November		November issue of the 144 MHz EME NewsLetter ready for download at http://www.df2zc.de
24/25 November	00-24Z	ARRL EME Contest 2 nd leg

Moon Conditions


Moon Graph October 2018


Moon Graph November 2018

(Courtesy of David GM4JJJ (www.gm4jjj.co.uk/MoonSked/moonsked.htm))