
In
I -
In
4
inn
X
I -
Z
w
0
0
ct
IX

cd
n
w
I-

2
4
et0
LL

Z
N40
ct
2
0
Z
...J

w
in
I -
in
w
co
in

n
wI
I -

ANTENNA SPECIAL ISSUE
Build
A Lightweight 9 -Element
144MHz Beam
And
A DX Vertical Antenna For
3.5MHz

Reviewed
The Icom IC-2iE 144MHz Hand -Held
Transceiver

The Man Behind The Antenn
Radio Personality Louis Varney G5RV

Plus
Bits & Bytes - The Computer In Your
Shack, Valve & Vintage And LOts More!

INSIDE THIS BUMPER ISSUE
48 Page Greenweld Electronics

Summer Sale Catalogue

.%".0110111C
South Midlands Communications Ltd, S.M. House, School Close, Chandlers Ford Ind. Est., Eastleigh, Hants S05 3BY

BARGAIN BASEMENT
With the cost of new equipment soaring due to the declining value of the Pound, now is probably the best time ever to consider choosing
from one of our vast range of quality ex -demos and used equipment and at prices that are unbeatable value.
To help you secure the rig of your dreams, we can offer a wide choice of payment methods; Cash, Cheque, Visa, Access, Credit Charge or
Hire Purchase, subject to status. We will even consider part exchanging your existing equipment.
If the radio of your dreams is not listed below, try giving us a ring, just in case it has arrived today!!
If you prefer to purchase new equipment, then all SMC shops can offer all major brands of equipment, most are available on 'No Interest
Finance' and on NEW transceivers from Yaesu, Kenwood and Icom we offer a 2 year warranty.
Why not pop in to your nearest SMC shop or just give us a ring. There has never been a better time than now to get a great deal.

HF EQUIPMENT £ inc. Vat
AX FT901DE Yaesu HF Transceiver + FM Board £439
AX FT757GX Yaesu HF Transceiver, Mic £575
AX FT9020M Sommerlcamp HF Transceiver, Boxed £495
AX IC735 Icom HF Transceiver, Mic £749
AX F102 Yaesu HF Transceiver, Boxed E525
AX FT757GX2 Yaesu HF Transceiver, Mic £750
AX AL84 Ameritron HF Amplifier, Boxed f399
AX FL2100Z Yaesu 500W Amplifier £550
AX FT757GX Yaesu HF Transceiver £599
LX TS140 Kenwood Transceiver 049
LX FI707 Yaesu HF Transceiver £450
BX FT102 Yaesu HF Transceiver + FM £589
RX FT102 Yaesu HF Transceiver £550
RX TS530S Kenwood HF Transceiver £550
RX FTONE Yaesu HF Transceiver £975
RX FT902 Yaesu HF Transceiver £550
RX TS930 Kenwood HF Transceiver £895
RX TS440 Kenwood HF Transceiver £650
RX F1101ZD Yaesu HF Transceiver £475
RX TS530SP Kenwood HF Transceiver E525
RX FT7B Yaesu HF Transceiver £249.99
RX TS830 Kenwood HF Transceiver E625
RX FT102 Yaesu HF Transceiver £425
RX FTONE Yaesu HF Transceiver £895
FIX FT902 Yaesu HF Transceiver £495
RX TS120V Kenwood HF Transceiver £315
CX FT980 Yaesu HF Transceiver £895
CX FTONE Yaesu HF Transceiver £950
PX FL7000 Yaesu Linear Mop 500W £1499
PX FT107 Yaesu Transceiver*SP107P Fv107 £695
PX FT107M Yaesu HF Transceiver No PSU £475
PX P1706 Yaesu HF Mobile £399
PX FT747GX Yaesu HF Transceiver £875
PX FT757GX Yaesu HF Transceiver £625
PX FT757GX2 Yaesu HF Transceiver £795
PX FT980 (x2) Yaesu HF Transceiver £895
PX FT990 Yaesu HF Transceiver E1895
PX FTONE Yaesu HF Radio £939
PX HL2K Tokyo 2 x 3-500z 1.6-30Mhz £1275
PX HT180 (x) Tokyo 80MTR TX/RX SSB £289
PX IC725 Icom Transceiver £624.99
PX IC735 Icom Transceiver £758.99
PX TS140S (x2) Kenwood Transceiver £659
PX TS680S Kenwood HF Transceiver + 6m £749
PX TS850SAT Kenwood HF Transceiver CIW ATU £1395
PX FT707 Yaesu HF Transceiver 80-10m £425

VHF EQUIPMENT
AX FT208R
AX TM241E
AX FT202
AX IC39T
AX 720
AX IC251E
AX FT69OR
AX TR9500
AX ICW2E
AX TR2300
AX FT411E
AX 2100M
AX ICW2E
AX C5608D
AX FT470
AX TR2500
AX FT23R
AX FT29OR
AX Transverter
AX IC211
AX ICW2E
AX TR2300
LX SAGRA600
LX FT480R
BX FT29002
BX FT790R2
RX FfV901
RX FT650
RX FT204
RX FT727R
RX FT2900
RX TS711E
RX FT290MKII
RX FT29OR

Yaesu
Kenwood
Yaesu

Icom
ATC

Icom
Yaesu

Trio
Icom
Trio
Yaesu
Mizuho
Icom
Standard
Yaesu
Trio
Yaesu
Yaesu
RAN
Icom
loom
Trio
Tokyo
Yaesu
Yaesu
Yaesu
Yaesu
Yaesu
Yaesu
Yaesu
Yaesu
Kenwood
Yaesu
Yaesu

£ inc. Vat
2m Handheld, Mic, Charger £145
2m FM Mobile, Boxed £299
2m 6 ch Handheld £59
70cm Handheld, CTCSS/DTMF £140
Airband Transceiver 1100
2m Base fitted Mutek £450
6m Portable/Mobile £229
70cm Multimode 10W, Boxed £325
2m/70cm Handheld £385
2m FM Portable £119
2m Handheld, Nicad, Charger £170
Portable 2m SSB £115
2m/70cm Handheld, CM/ CTCSS £385
2m & 70cm Mobile, Boxed £500
2m/70cm Handl, Nicad, Charger £299
2m Handheld, Charger, Nicad £125
2m Handheld. Charger, Nicad £169
2m Multimode. Nirads, Charger £265
28Mhz Input. 50 Mhz out £149
2m Base, Desk Mic, Boxed £369
Handheld £385
Transceiver £119
2m Amplifier £699
2m Multimode £295
2m Multimode, Nicads, Boxed £489
70cm Multimode,Ncds,Chrgr,Box £519
Transceiver (2m fitted) £175
TXCR 6/10/12m C/W FP22 £1195
2m Handheld TXCR £145
2m/70cm Handheld TXCR £260
2m Multimode TXCR £225
2m Base Station £725
2m TXCR £395
2m Multimode TXCR £249.99

AX MX7000
AX FRG7000
AX ICR7100
AX FRG9600M
AX ICR1/SSB
AX ICF2001D
AX R2000
AX FRG7
AX ICR7000HF
AX R532
AX 800XLT
AX R2000
AX HP200E
AX AR2002
AX ICF7600
AX ICR71E
AX MVT5000

RX FTV107/2
RX F17260
RX F17800
RX 4SRE
RX HT1136
RX IC-24ET
CX DJ580E
CX 117270
CX 11730
CX TH2O5E
CX FT79002
PX FT211RH
PX FT230 (x2)
PX FT26
PX FT690R2
PX FT73R
PX F179002
PX IC229H
PX IC22U
PX SAGRA-600
PX TX280FM
PX IC229
PX FT209R

Yaesu

Yaesu
Yaesu
Icom
Tokyo
!corn
Alinco
Yaesu
Yaesu
Kenwood
Yaesu
Yaesu
Yaesu
Yaesu

Yaesu
Yaesu
Yaesu
!corn
Icom
Tokyo
Kenwood
Icom
Yaesu

RX & SCANNERS
Regency
Yaesu
Icom
Yaesu
Icom
Sony
Kenwood
Yaesu
Icom
Signal
Bearcat
Trio
Fairmate
AOR

Sony
Icom
Yupiteru

Transverter £135
2m/ 70cm TXCR £825
70cm TXCR £350
70cm TXCR Wide band RX £330
6m TXCR £195
2/70 Handheld TXCR £350
VHF UHF Handi £395
B1Transceiver (FNB4A) £275
70cm Handi CAN Nicad £175
Handheld 2m £175
70cm Multimode £425
2m Mobile FM £289
2m Handheld £189
2m Handheld, FNB28, NC28C £259
Transceiver £375
70cm + FNB12 £189
FM Transceiver £499
2m FM Transceiver £299
2mtr Mobile £120
2m Linear 600W Output £699
2mtr £129
2m FM Transceiver £299
2m FM Handi E139

£ inc. Vat
Wideband Scanner £229
Receiver
Base Scanner
Scanner PSU, Boxed
Scanner + SSB
Shortwave Receiver, Boxed
Shortwave Receiver, Boxed
Shortwave Receiver, Boxed
Base Receiver
Airband Receiver, Boxed
Desktop Scanner
Shortwave Receiver
Handheld Scanner
Wideband Scanner
Shortwave Receiver
Shortwave Receiver, Boxed
Handheld Scanner, Boxed

£250
£1000

£299
£329
£169
£389
£179
£825
£125
£169
£369
£199
£225
£110
E639
£179

AX FRG7 Yaesu Receiver £179
LX IC -R100 Icom Scanner £380
LX AR1500E AOR Scanner £259
RX ICF-80 Sony Receiver with Airband £220
RX AR2001 AOR Wideband Scanner £194.99
RX AR900 AOR Handheld Scanner £145
RX AIR7 Sony Airband Receiver £140
RX ICF2001D Sony Receiver E225
RX DRB600 Panasonic HF Receiver £185
RX R2000 Trio HF Receiver £495
RX FRG9600M Yaesu VHF/HF Receiver £440
RX RS3000 Revco Wideband Scanner £135
RX SRG86000DX Sumerkamp Wideband Receiver £350
RX ICFSW55 Sony Receiver £225
RX FRG7700 Yaesu HF Receiver £295
CX FRG9600 Yaesu Scanner £325
PX AIR7 (x2) Sony Airband Scanner £169
PX AR3000 (x2) AOR Scanner £598.99
PX FRG9600 Yaesu Scanning RX £439
PX ICF2001D Sony Portable Receiver £245
PX PR080 Sony Sony £219
PX PRO9200 Realistic Scanner £109

DATA EQUIPMENT
AX APR2010
LX AMT2
BX PK232MBX
RX TNC24
PX AMT1
PX AMT2 (x2)

Pocom
ICS
ICS
Tereleader
ICS

ICS

PX KB4001+KB(x2) M/M

ACCESSORIES
AX MMT28/44 M/M
AX PC1 Datong
AX MML144/100S M/M
AX UC1 Datong
AX Starmaster Dewsbury
AX 144/100S M/M
AX Wavemeter SEM
AX UC1 Datong

£ inc. Vat
Auto Decoder CW/RTTY £225
Amtor Terminal £109
Data Terminal with Mailbox £269
Tereleader Packet Terminal £284.35
Amtor Unit £99
Data Unit £90

RTTY RX/TX Unit £169

28 Mhz Transverter
Converter
100W Amplifier
HF Converter
Memory Keyer
2m Amplifier 100W
HF Wave Meter
HF Converter

- I
:*,EFI 2ottoono -

AX PS15 Icon)
AX CT530 Welz
AX FRA7700 Yaesu
AX SM6 Isom
AX Supa Tota Dewsbury
LX 12/25A BNOS
BX ICSP3 !corn
BX FL2025 Yaesu
BX FL7025 Yaesu
RX KP-100 Kenpro
RX BC -B Kenwood
RX C500 Standard
RX MR750E Daiwa
RX 12/6A BNOS
RX VF0240 Kenwood
RX 12/25 BNOS
RX FV101Z Yaesu
RX FC965DX Yaesu
RX FV102 Yaesu
RX LP50/10/50 BNOS
RX MMT144/28 M/M
RX HX240 Tokyo
RX EK150 Katsumi
RX MML144/30 M/M
RX FRV8800 Yaesu
LX 12/25A BNOS
RX 12A Drae
LX 12/25A BNOS
RX BC72 Icom
PX FC757AT Yaesu
PX FIF232C Yaesu
PX FMUT747 (4) Yaesu
PX FP707 Yaesu
PX FP757HD Yaesu
PX FS500V (x2) Yaesu
PX FS5OVP (x2) Yaesu
PX FS710V Yaesu
PX HK 802 Himound
PX 911008/20 Tokyo
PX HL1000/10 Tokyo
PX HL166V Tokyo
PX KP100 Kenpro
PX KR250 Kenpro
PX MD1C8 Yaesu
PX MMX1268SAT M/M
PX MMA28V M/M
PX MM1296 (x2) M/M
PX MM144/100S M/M
PX MMT432/144R M/M
PX NC15 Yaesu
PX NC42 Yaesu
PX PS14011 Daiwa
PX MMT50/144
PX PS304 Daiwa
PX 12/25A BNOS
PX FC707 Yaese
PX FTS12 Yaesu
PX LPM144-10-100 BNOS
PX 50/767 (x2) Yaesu
PX LMP50-10-100 BNOS

PSU
250W Dummy Load
Active Antenna
Desk Microphone
Morse Code Teacher
PSU

External Loudspeaker
Clip -on Linear 25W
Clip -on Linear 25W
Keyer Unit
Desk Charger
2m/70cm handheld
Rotator
6A Power Supply
Ext VFO
25A Power Supply
Ext VFO
Convertor for Yaesu 9600
Ext VFO
6m Linear
2m/10 Transverter
HF Transverter
Electronic Keyer
2m Linear
VHF Converter
PSU
12A Power Supply
PSU

Base Charger
Tuner
Cat Interface
FM Unit for FI747
Power Unit
Power Unit
SWR Meter 50-150Mhz
SWR Meter 50-150Mhz
SWR Meter 50-150Mhz
Morse Key Straight
20m Band Amplifier
10m Band Amplifier
6m Linear 160W
Squeeze Keyer
Rotator Bell
Desk Mic
Sat D(Converter
1m Low Noise Pre Amp
1296Mhz Converter 2 MIF
2m Linear Amp
Transverter CAN Repeater
Charger Quick F1163/4
Desktop Charger
Power Supply
6m Transverter
Daiwa 24/30A PSU
BNOS 25A PSU
Antenna Tuner
CTCSS Unit
2m 10-100W Amp
6m Module FT767GX
6m 10-100W Amp

£ inc. Vat
£80
£70

KEY
PX SMC SOUTHAMPTON TEL: 0703 251549/255111

£115 BX SMC BIRMINGHAM TEL: 021 327 1497/6313
£69 CX SMC CHESTERFIELD TEL: 0246 453340
£65 LX SMC LEEDS TEL: 0532 350606

£110 AX ARE LONDON TEL: 081-997 4476
£29 RX REG WARD AXMINSTER TEL: 0297 34918
£65

£125
£45
£45
£30
£50

£185
£50
£90

£119
£75
£30

£150
£185

£60
£75

£194.99
£75
£45

£185
£125
£70

£195
£54.99

£70
£70

£185
£45

£185
£75

£275
£75
£35

£111.63
£169

£79
£79
£79

£74.95
£149

£154.99
£215

£69
£70.50

£69
£135

£19
£99
£99
£99
£59
£75
£49

£268.99
£105
£189
El 09

£49
£139
£159
£199

vHms, HQ & Mail Order Southampton (0703) 255111 Leeds (0532) 350606 PrI
Birmingham 021-327 1497 Axminster (0297) 34918 Chesterfield (0246) 453340

AUGUST 1993 (ON SALE JULY 8)
VOL. 69 NO. 8

ISSUE 1037

NEXT ISSUE (SEPTEMBER)
ON SALE AUGUST 12

20 Review - Icom IC -21E
FM Transceiver

Richard Newton GORSN tries out one of
the smallest 144MHz hand-helds.

22 The Bourbon QRP
Transmitter Part 2
Bill Mooney G3VZU continues with the
contruction and testing of this double
sideband, suppressed carrier 3.5MHz
band transmitter.

25 The Tiny Tim 3.5MHz
SSB Transceiver Part 2
Tim Walford G3PCJ tells you how to link
the transmitter into the receiver he
showed you last month.

28 Review - The
Palomar PK-44 Keyer
Christopher Page G4BUE tries out an
interesting electronic keyer from the
USA.

30 Radio Personality -
Louis Varney G5RV
Rob Mannion G3XFD meets the inventor
of the famous 'G5RV' antenna.

Staff
EDITORIAL & ADVERTISEMENT OFFICES
Practical Wireless
Arrowsmith Court
Station Approach
Broadstone
Dorset BH18 8PW
(0202) 659910
(Out -of -hours service by answering machine)

CREDIT CARD ORDERS
(0202) 659930
(Out -of -hours service by answering machine)
FAX (02021 659950

Editor
Rob Mannion G3XFD
Art Editors
Steve Hunt
Richard Gale
Technical Projects Sub -Editor
NG ("Tex") Swann G1TEX
Production/News
Donna Vincent

32 Wide -Band
VLF/LF/MF Amplifiers &
Coaxial Antennas
Richard O. Marris G2BZO describes a pre-
amplifier kit for use between coaxial
loops and shows how to extend the
cover on m.w. and 1.8MHz bands.

34 Where Can I Buy ...
A Directory Of Antenna
Suppliers
The PW team show you what's available
in the antenna world and from whom.

38 A DX Vertical
Antenna for 3.5MHz
Ron Stone GW3YDX describes an effective
antenna for 3.5MHz.

40 A Lightweight
9 -Element Beam For
144MHz
Tony Martin G4XBY details how he built a
9 -element beam antenna.

43 Antenna Workshop
Peter Dodd G3LDO reviews an antenna
and two antenna accessories.

45 Book Reviews
PW evaluates a selection of antenna
related books.

46 Bits & Bytes - The
Computer In Your Shack
Peter Hunter GOGSZ looks Interesting CD-
ROMs and software.

FRONT COVER
ACKNOWLEDGEMENTS

Our thanks go to Cushcraft Antennas,
PO Box 4680, Manchester, NH03108
USA, Tel: 010-603 627 7877 for supplying
the antenna activity shot.

Editoria Assistant
Zoe Shortland
Advertisement Manager
Roger Hall G4TNT
PO Box 948
London SW6 2DS
071-731 6222
Cellphone 10850) 382666
FAX 071-384 1031

Advert Copy and Sales (Broadstone Office)
Lynn Smith (Sales), Ailsa Turbett (Production)
(0202) 659920 FAX (0202) 659950

48 Valve & Vintage
Ron Ham opens the PW vintage wireless
shop once again to look at your letters,
fault finding problems and restoring
military equipment.

50 HF Bands
Paul Essery GW3KFE brings you the latest
news on the h.f. bands.

53 Satellite Scene
Pat Gowen G3IOR relates some news on
the progress of AMSAT Phase -III -D and
OSCAR -13.

54 VHF Report
David Butler G4ASR reports on the
fascinating world above 30MHz.

56 Packet Panorama
Roger Cooke G3LDI with news on a data
controller, band plans and channel
spacing.

57 Broadcast Round Up
Peter Shore brings you tips on holiday
listening on the world's short wave
stations.

59 Focal Point
Andy Emmerson appears on screen for
his bi-monthly look at the world of
amateur TV.

Other Regular Features
68 Advert Index
60 Arcade, All PW Services under one roof
61 Bargain Basement
16 Club News
9 Competition
9 Keylines
12 Newsdesk '93
33 Radio Diary
10 Receiving You

COMING
NEXT MONTH

Practical Wireless looks intothe world of test equipment
DON'T MISS IT!

Copyright 0 PW PUBLISHING LTD. 1991 Copyright in all drawings, photographs and articles published in Practical Wireless is fully protected and reproduction in whole or part
is expressly forbidden. All reasonable precautions are taken by Practical Wireless to ensure that the advice and data given to our readers are reliable. Wecannot however
guarantee it and we cannot accept legal responsibility for it. Prices aro those current as we go to press.
Published on the second Thursday of each month by PW Publishing Ltd., Arrowsmith Court, Station Approach, Broadstone, Dorset BH18 8PW. Tel: (0202) 659910. Printed in
England by Southernprint (Web Onset) Ltd. Distributed by Seymour, Windsor House, 1270 London Road, Norbury. London SWI6 4DH, Tel: 081-6791899, Fax: 08t-6798907, Telex:
8812946 Sole Agents for Australia and New Zealand - Gordon and Gotch (Asia) Ltd.; South Africa - Central News Agency. Subscriptions INLAND E21, EUROPE E23,OVERSEAS
(by ASPI E25, payable to PRACTICAL WIRELESS. Subscription Department. PW Publishing Ltd., Arrowsmith Court. Station Approach, Broadstone, Dorset BH18 8PW. Tel (0202)
659930. PRACTICAL WIRELESS is sold subject to the following conditions, namely that it shall not, without written consent of the publishers first having been given, be lent, re-
sold, hired out or otherwise disposed of by way of trade at more than the recommended selling price shown on the cover, and that it shall not be lent re -sold, hired out or
otherwise disposed of in a mutilated condition or in any unauthorised cover by way of Trade, or affixed to ores part of any publication or advertising, literary or pictorial maser
whatsoever. Practical Wireless is Published monthly for $45 per year by PW Publishing Ltd., Arrowsmith Court. Station Approach, Broadstone, Dorset BH18 8PW, UK Second
Class postage paid at Middlesex, N.J. Postmaster. Send USA address changes to Practical Wireless, c/o Permit to post at Hackensack pending. The USPS (United States Postal
Service) number for Practical Wireless is:007075.

Practical Wireless, August 1993 1

KENWOOD ALINCO

11Wafford Way Hendon London NW4 3JL Tel: 081 202 0073 Fax: 081 202 8873

'CALLING ALL RADIO AIVIATEURS
AND SHORTWAVE LISTENERS!

ICOM (ILAIC) PROUDLY PRESENT...
THE OFFICIAL OPENING OF OUR NEW LONDON
HAMSTORE SPECIAL BARGAINS INCLUDING: IC -737
IC -W21 ET FRG100 TSSO ETC EQUIPMENT DEMOS
COFFEE TEA BUCKS -FIZZ HAM SANDWICHES (SORRY)
 CAKE SPECIAL GUESTS FREE RAFFLE 8L LOTS MORE!
We would like to say thanks to all of you who have
supported us over the last few months. If you haven't
visited the London Hamstore yet - why not? We have
bargains on new, used and ex -demo equipment. We will
gladly take your good, clean, working gear in part -
exchange - call us now for the best prices around.
As well as ICOM, we also stock KENWOOD,
YAESU and all leading brand
names.

40404v
We have receivers,

transceivers and every conceivable
gadget you could want. If it's cash, credit or part -
exchange - we do it. We are probably the world leaders
in radio communications and have the best technical
back-up and service facilities in the country. Call now for
our daily -updated list of second-hand equipment.

Now to get hone,-
Aloritisorve Urges Isaac. to
Hoodoo Control or... simply
pork your cor outsides -

SWITCH

0
IC OM Unit

Do you know who the staff are at Hendon? Well there's
Paul G7MNI who has had technical features published in
many radio mags + Doug GOLUH/4S7DGG/4SOUK/
8Q7AB, who would you prefer to
deal with? salesmen

qualified staff with a
wealth of experience and knowledge,

we know, and you know it makes sense.
Payment by Access, Visa, Switch and RSGB cards are
welcome, finance can also be arranged (subject to
status). Interest -free credit is available on selected new
ICOM products. If you cannot visit a HAMSTORE in
person, take advantage of our MAIL ORDER SERVICE.
Items from stock normally dispatched within 24hrs.
HAMSTORES stock AEA, AKD, Alinco, AOR, Barenco,
Comet, Cushcraft, Davis, Dee Comm, Diamond, Icom,
JRC, Kenwood, Lowe, Microset, MFJ, RSGB books, Toyo,
Yaesu and Yupiteru equipment_ 73 Doug Et. Paul-

ALS COAT___HERNE BAY
8, Herne Bay West Incl. Estate, Sea Street,

Herne Bay, Kent CT6 8LD.
Tel: 0227 741555 Fax: 0227 741742

BIRMINGHAM
International House,

963 Wolverhampton Rd. Oldbury,
West Midlands B69 4RJ

Tel: 021 552 0073 Fax: 021 552 0051
ALL STORES NOW OPEN: MON TO FRI 09:00-17:00

& 09:00-16:00 SATS.
N.B. Herne Boy closed for lunch 1300-1400.

THE THREE POINTS OF THE KENWOOD TRIANGLE REPRESENT ADVANCED TECHNOLOGY, QUALITY AND STYLE

FOR THE PRICE,
YOU'D EXPECT
THE WORLD.

YOU'LL GET IT.

The TS-950SDX is at the very

pinnacle of the Kenwood HF

transceiver range. And when you

look at its specification, that's not

surprising.

It boasts a number of highly

advanced features like built-in

digital signal processing,

50 Volt MOSFET finals, AIP

9.6

Ittoz Ne7\/ z,

(advanced intercept point), built-in

sub -receiver and built-in automatic

antenna tuner. To name but some

of its world -leading technical tours -

de -force.

Just as important, it's made with

Kenwood's traditional attention

to detail and reliability, to stand up

to a lifetime's use.

ZZP

The TS-950SDX is part of a

range of HF transceivers priced

from around £1000 to £3500. And

although quality is never cheap, it's

still a small price to pay to have

the world of radio communications

at your command.

KENWOOD

HOME AUDIO, CAR AUDIO, COMMUNICATIONS EQUIPMENT, TEST AND MEASURING INSTRUMENTS, TELECOMMUNICATIONS

WATERS & STANTON ELECTROIVICS
ALINCO KENWOOD YAESU ICOM DIAMOND MFJ MICROSET TONNA RE VEX

a,

Diamond Power Meters
Very Accurate & Reliable

Specifications:
SX-200 1.8 - 200MHz 5W -20W -200W

Connectors SO -239 RMS or PEP
£89.95 + £6 p&p

SX-400 140 - 525MHz 5W -20W -200W
Connectors SO -239 RMS or PEP

£104.95 + £6 p&p

SX-600 1.8 - 525MHz 5W -20W -200W
Connectors SO -239 RMS or PEP

£164.95 + £6 p&p

QRP CORNER

.11111411110

OgrP
MFJ 40m or 20m CW Transceivers.
Both models now available with full vfo
control and semi -break In. 5 Watts 1209
Jim 80m, 40m or 20m SSB/CW
Transceivers.
Complete in every respect inc. CW button
and internal mic. 2 Watts output. .5.289

Ramsey 80m, 40m, or 20m Tx. kits.
A complete kit with board, components,
controls and xtal. 1 Watt output. 131.95

Ramsey DC 80m, 40m, or 20m
receiver kits.
All you need to build a simple hf receiver
that will copy CW, SSB and AM 13I.95

Ask for QRP leaflet

ALINCO
FAR -TALK

529.95

* Matches DJ-580E/DJ-180E
* MATCHES DJ-FlE/DJ-SlE
*PTT Micro Switch
* Gain Control

Amazing value. Plugs into ear and works as
earphone and also as a microphone
picking up voice vibrations. The audio
quality is superb. Comes complete with
ALINCO plugs and is ready to go. You won't
find a lower price

JUST ARRIVED!
MFJ-1278BX £339

jitii 6.0

Now with PACTOR!
The world's best selling data controller now

gives you FACTOR plus 9 other modes.
You get AMTOR, RTTY, ASCII, CW, FAX, SSTV
Navtex, Contest Keyer. Now with free PSU.

Multicom 1289M 3.5" Software

now in stock at £69.95

BEST VALUE ALINCO BEST SELLER
DJ-18OEB DJ-F4E s

ICS Gmbh.
DJ -580 SP

ALINCO

£209 Model £299
LCD display
10 memories
2 Watts out
5 Watts (12V)
Ni-cad pack
AC charger
Auto power off
Battery saver
5kHz-25kHz steps
Helical aerial
Memory expansions
12 month warranty

Send for glossy brochures
you're safe with Alinco!

PHONE FOR
OUR FULL
PRICE LIST

£449
2m/ 70cms Dualband

CTCSS Built in
Cross Band Repeater

Receives Airhand,
Marine Band,

Cellphones
42 Memories

Complete with NiCads
and charger

8 scanning modes

DIAMOND
CP-6
80-40-20-15-10-6m £279

Power: 200W
Impedance: 50 Ohms
VSWR: Less than 1.5:1

Length: 4.6m
Radials: 1.8m approx.
Weight: 4.9kg
Wind Rating: 90mph
Mast Fixing: 1.5"-2.25"
Socket: SO -239

The ideal base station aerial for all those with
restricted space. It comes absolutely complete
including rigid radials. The low angle
radiation of the CF -6 makes it superb for DX
working. Easily adjusted, it provides very low
VSWR thanks to the matching section which
also reduces static. Ruggedly built, it comes
with all the necessary clamps for immediate
erection.

Also Available without 6M CPS

£265

New items
BE -400

AB -88V

Clips onto any plastic vent grill and holds

hand-held in place. amazing little accessory

Miniature magnetic mount with BNC

socket and plug. For instant handy

mobile but you helical on the mag £29.95
EP -300 High quality earcllp pieces as

supplied to the police. Zero fatigue £13.95
BX-9000 High gain dual band helical for 2m and 70cms hand-helds

2m - 2dB 70cms - 3.8d13. Total length is 19 inches.

Also wideband receiver centred on

150/300/450/900MHz £29.95

HX-7000 7" version of above £19.95
MUJ-564 Looks like the Vlbroflex paddle keyer In every way but Is

made in the Far East and only costs £59.95
P-300 30 amp power supplies in stock. Made by Revex

they are the heaviest duty you have ever seen, £189.95

113.95

HANDY POWER METER
EVEX W-160 149.95

 2m/70cm Post E3

 Power/VSWR
 15/60W FSD
 Cast Alloy SO -239

Revex make superb Power Meters for industry. Designed for
the Amateur market, the W-160 is ideal for mobile or portable
use. Very corn act and ye accurate.

1 1 g 1 I Z

Kenwood HF
NEW! TS -50 £Phone
The amazing 100W
mobile rig. No bigger
than many 2m FM boxes
it give you all hf bands.
1.8-30MHz plus
500kHz-30MHz receive! SSB/CW/FM/AM. Memories,
Dual VFO, Scan, Noise Blanker etc.

TS -450S

iPhone
1.8MHz-30MHz 100W
transmit plus receive

500kHz-3OMHz. Optional ATU, triple conversion, IF
shift, notch filter, dual mode noise blanker, reverse CW,
CW pitch control, 100 memories. Send for details.

TS -850S £Phone
The most popular 100W
transceiver in 1992
SSB/CW/AM/FM super
dynamic rx range. IF
slope tuning, IF notch
filter, tx monitor, true rf speech processor, full
break-in CW, 100 memories and more!

Free Credit!
On HF Transceivers

HANDY STAND HB-100
Your Handheld Becomes
A Base Station!

It's so simple yet nobody
ever thought of it until
now! Comprises
universal adjustable
angle mount with rubber
feet and none scratch
surface. BNC lead and
SO -239 base socket. The
smartest gadget we've
seen for years.

G5RV With Compact Option!
Full Size
80-10m 102ft £21.95
Half Size
40-10m £19.50
COMPACT OPTION
Using our EL-4OXC coils you can operat the alf size version on 80
metres without affecting its performance n th other bands. The length
is increased by only a few feet but as this dded length of wire may be
dropped vertically at the end. the overall 1 ngth remains the same. 80.
lorn in 6611 of space! Coils 519.95 per pair.

Model Deposit Monthly
IC -765 5595 5200
IC -737 5295 £100
lc -279 £257 S86.50
1C -R7100 5279 S93
TS -950 SDX £741 S246.50
TS -790E S359 5120
R-5000 S198 £66.75
FT -990 5479 £160
FT -9900C £430 5143.25
FT -890 5277 591.50
FT-890TU 5315 £105
FT-747FX 5176 558.25
FRG -100 £116 £40.25
AL-20BX £299 £100
Payments based on 12 monthly instalments

"It's Fantastic!"
Dyttnhanmarlt:

IMHz - 2.46Hz
Can read a 2W signal
frequency at over 100ft!
With 25 Watts
.. WOW!
Simply switch o
and connect
an aerial
to read

£169
13 P+P

frequencies from local
transmitters. This is like no

other unit you have ever seen.
It's absolute magic!

 HIGHLY ACCURATE
COUNTER BNC AERIAL

SOCKET INTERNAL NI -CADS
 AC CHARGER VARIABLE

GATE TIME HOLD FUNCTION
AMAZINGLY SENSITIVE!

MFJ-948
AT1U49 041

300Watt ATU that matches long wires. 50m
feed, balanc d feed etc. and provides aerial
switching. c ossed needle VSWR and power
meter.

G5RV Tuner £71.95
The G5RV is a popular all -band antenna but
whether you feed it with balanced feeder
or coax cable, it is essential to use an ATU
to get maximum power transfer.
particularly with solid state rigs. This ATU
oilers the perfect solution and is rated at
200 Watts. Why compromise performance?
Make your antenna efficient and order this
model MFJ-901

Head office: Retail and Mail Order: 22 Main Road, Hockley, Essex SS5 40S.
Tel: (0702) 206835/204965. Fax: 205843

Retail only: 12 North Street, Hornchurch, Essex. Tel: (0708) 444765

ALINCO
ALINCO
ELECTRONICS

2M & 70cms Dual
Bander DJ-580SP

£449.95
Inc VAT

NOW WITH ITU CT CSS

The DJ-580SP handheld is the most
advanced design ever offered to the

radio amateur. Building on the winning
formula of the DJ -560E, ALINCO have

now reduced the size dramatically and
introduced a combination of

innovative features that will make
your operating even more fun and

certainly more versatile.

It goes without saying that ALINCO offer
you all the standard features you expect
from a hand-held including dual watch,

dual controls, scanning, searching, priority,
etc. Of course ALINCO's standard of

engineering and reliability is now becoming
the envy of its competitors. (They're also

pretty envious of ALINCO's prices!)
Naturally you get a full 12 month warranty

including parts and labour. It's the extra
features that really make this a winner.

For example you now have ALINCO's
patented circuit that retains full operation
with dry cells even when battery voltage

falls by 50%. Great for emergency
applications. You get a programmable auto

power off feature, battery saver, digital
telephone dialler and three output power

levels. And we've only just started! Key in a
special code on the keypad and your rig will

turn into a fully operational automatic
crossband repeater. Key in another code

and you will open up the reciever for a.m.
airband reception and frequency segments
up to 950MHz! You can even use the DTMF
feature to send and receive two digit code

messages.

To learn more about the
transceiver that has already

taken the Japanese and
American markets by storm,

phone or write for a full colour
brochure.

"The Most
Comprehensive
Specification Ever
Offered!"
Available direct or from your local
dealer

Auto repeater mode
AM Airband Reception
Expanded Receive to 950MHz

UK "Gold Seal"
Warranty

Now with every unit.
Look for the sign on the box!

Specification
Tx 144-146MHz

430-440MHz

Rx AM 108-143MHz
FM 130-174MHz
FM 400-470MHz
FM 810-950MHz

Steps 5, 10, 12.5, 20, 25kHz

Memories 42

Power
Output 2.5/1.0/0.3 Watts

5 Watts with 12V DC

Scan 8 Modes

Tones 1750Hz plus DTMF
and CT CSS built in

Sensitivity 12dB SINAD -15dBu

Size 140x58x33mm

Weight 410g

Accessories Supplied
Ni-Cad pack, AC charger, belt clip,
carry strap, dual band antenna and
CT CSS unit.

WATERS & STANTON ELECTRONICS

22 Main Road, Hockley, Essex. Tel: (0702) 206835. Fax: (0702) 205843
Retail and Mail Order: 22 Main Road, HOCKLEY, Essex SS5 4QS. Tel: (0702) 206835 / 204965

Retail Only: 12 North Street, HORNCHURCH, Essex. Tel: (04024) 44765
VISA & ACCESS MAIL ORDER: 24 Hour Answerphone. Open 6 days a week 9.00am - 5.30pm

Rail: Liverpool Street/Hockley or District Line/Hornchurch

LOWE ELECTRONICS
LOWE The Professionals

in Amateur Radio

KENWOOD'S TS5OS
NOW YOU CAN REALLY GO HF MOBILE!
Kenwood's new mobile HF rig has caused a real stir
in the market place. At last, an HF rig that will fit
under your car's dash and still
leave room for a passenger!
Let's face it, the so-called
HF mobiles that have
been available of late
have hardly been
portable, let alone
mobile, but the new
TS5OS will set new
standards in size
and performance.
You can really do
that DXpedition now
as you can take the
rig and the auto ATU
as hand -luggage!

Colin G3XAS at

BOURNEMOUTH
27 Gillam Road,
Northbourne,
Bournemouth
BH10 6BW
Tel: 0202 577760

Quite how Kenwood have squeezed so much
into such a tiny package, I can only marvel at. They

haven't, however, skimped on
performance: All modes, gen.

coy. RX, 0.25[N sensitivity
on ssb, a dynamic range

of 105dB and a full
100W output.

Words are not
enough but we'll be
happy to send you
the brochure. Best
of all, pop into one
of our many
branches and try
one out.

Take some money
though - it is seriously tempting!

A LOWE ELECTRONICS EXCLUSIVE

The KENWOOD TS450SDXTm
A DXER'S DREAM FOR THOSE ON A BUDGET!

Full details for personal callers at any of our branches

LOWE

Fred G4RJS at

LONDON
223/225 Field End Road,
Eastcote,
Middlesex
l -1A5 1QZ

Tel: 081 429 3256

LOWE

Dave G4KFN at
NEWCASTLE
Newcastle Airport,
Woolsington,
Newcastle Upon Tyne
NE20 9DF
Tel: 0661 860418

LOWE

Tony G4NBS at
CAMBRIDGE
162 High Street,
Chesterton,
Cambridge
CB4 1NL
Tel: 0223 311230

LOWE

Tony G4CYE at
BRISTOL
79/81 Gloucester Rd,
Patchway,
Bristol
BS12 5JQ
Tel: 0272 315263

LOWE

NEW

Sim GM3SAN at
CUMBERNAULD
Cumbernauld Airport,
Cumbernauld,
Scotland
G68 OHH
Tel: 0236 721004

LOWE

6 Practical Wireless, August 1993

Head Office
Main Showroom
and Mail Order

DERBYSHIRE
Here to help you are:

Rob G8MPT, Bill G8LXN
Beryl G7LME, Julie
Tom G6PZZ, Richard G3OQT
John G3PCY

LOWE

Chesterfield Road, Matlock,
Derbyshire DE4 5LE

Tel: 0629 580800

Fax: 0629 580020

Steve G6URJ
KENT
Chatham Road,
Sandling,
Maidstone
Kent ME14 3AY
Tel: 0622 692773

LOWE

Steve G1WSY at
HEATHROW
6 Cherwell Close,
Langley,
Slough, Berks
SL3 8XB
Tel: 0753 545255

LOWE

Tom G4LAR at
LEEDS
34 New Briggate,
Leeds,
LS1 6NU
Tel: 0532 452657

NEW BRANCH
DEREK G7ESZ
& Peter G6ZKO
The Basement
Royal Fleet Club
Devonport, Plymouth, Devon PL1 4PQ
Tel: 0752 607284

LOWE

KANTRON ICS
WORLD LEADERS IN DIGITAL

COMMUNICATIONS
Once again Kantronics assert themselves as leaders
in the world of digital communications. The ever -
popular KAM has been fully upgraded to meet the
demands of the latest digital modes. The new KAM
Plus will become the standard by which all the others
are judged, and the new facilities now include:

 New User and Expert command sets

 On-line help messages for each command

 128K RAM

 1 Megabit EPROM

 Socketed lithium battery to back up RAM and
on -board clock

 Expanded personal mailbox

 PACTOR now fitted as standard (V6.1)

 Enhanced CW operation - dot/dash weighting,
Farnsworth spacing, tone transmission, and
programmable CW filter bandwidth and centre
frequency

 Programmable mark and space tones
 Extended RTTY and AMTOR character sets

The KAM Plus should be available about now,
but you don't need to throw away the old one! Simply
buy the new KAM Expansion Board to upgrade to

all the new features. Both still run with Hostmaster
software, now available for the PC, C64 and the
Macintosh.

The KPC3 continues to be the world's most
popular VHF TNC. Designed to be user friendly
(even to new Packeteers!!), this amazing TNC
delivers high performance in a very small package.
It's less than half the size of its nearest rival but
manages to pack in many more features.

The KPC3 features an improved DualLevelTM
command set that gives new users just 23
commands (all most people will ever need!) that get
you up and running but with the full 130 plus
commands available in Expert mode for those
wishing to exploit the full potential of Packet.

The power consumption is so low it can be run
from a PP3 battery, ideal for portable operation and
Raynet use. Runs on 6-25V.

Additional features include Kantronics PBBS
with reverse forwarding, message header editing, a
mail waiting led, remote sysop access and
Kantronics KA-Node. Kiss mode and Kantronics
Hostmode are also included for TCP/IP compatibility
and advanced operation. If that's not enough, it also
decodes WEEFAX with appropriate software.

Hostmaster software expandable RAM and Real
Time Clock are a few of the options.

FULL DATASHEETS AVAILABLE ON REQUEST

Some people still regard Packet as a difficult mode to operate (probably when they see their friends TNC
manuals! Don't worry, it's a lot easier than you think! We'll also help you out by providing an RS232 lead, a
lead to your radio and some free terminal and fax software to get you on the air with the minimum of fuss
and delay. Ask for your FREE Packet Package when buying a TNC at any of our branches. Don't forget
our Branch Managers if you need help in setting up - many of them have been doing this for years and will
happily help you out.
Specialist help available at our Maidstone, Cambridge, Cumbernauld and Matlock branches.

Practical Wireless, August 1993 7

0302 325690
CafftitlhkelCOM

Access 42 Nether Hall Road, Doncaster DN1 2PZ co
S11
"

Open: Monday -Saturday 10-5pm Closed Thursdays SeVAICe

KENWOOD

TS850SAT TS950SDX

TS450SAT TS450S

TS5OS TS690S

, .

TM741 E TM732E TM241E

OS ,
mom

43 -
KE1ti2U0 :,..- a

TH78E TH28E

YAESU

FT990

FT890

FT10000 FT1000

 FT990DC FT890AT
 FT747GX FT736R

FT2400H FT5100 FT5200

.,..1 *Cti
I ,

! -
I.4 T? 0 ...

1::....1::
. 4.......

FT411E

FT470

lib-
it &fail

 FT415
 FT530

:;*

I

0
ICOM

...............
-_ - ammo :-:: ::, -

.-__

IC765 IC729 IC737

- ,

,-P-TzigoO
il 18

IC3230H IC2410H ICR7100

IC229H IC228H IC28H

i

....
.3....:. . ,

1,,,,...-
.1..........t.....

:..... ..,

'I -Ploa

ICW2E IC2SRA

IC2SE IC2GE

IC24E

..:,-I
o

1

o
i., 'tea,

"I ",'

IC2E A

Al./NCO

lit---1...

...:......_-.:.--..,

DR599E

,.

_--;,.
e- .01P

-1) OEM t... i, -- '

-.,.:,..-..._ .All a

DR119E DR1200E

',- ,

:::--;-71., O L

-.:)4,.-.:
; ...A,.....-=, ert

.....k.,,:::

,h 1
.t.:,,,,a.a..-....

..

DJF1E DJ180

 DJ580E

PACKET

AEA PK232 PK88 AEA -FAX

4

00' 9#* fio(.44°

THE RIG SAVER'
SLIMLINE
Allows you to safely mount your hand-held or
mobile radio where you can see the controls .

£29.95+e2p&p

HEAVY DUTY
 Mounts any single flat surface.
 Adaptable to any vehicle or

station use.
Construction made of high quality

aluminium.

£36.95+ £2p&p

8 Practical Wireless, August 1993

db

Summer is here, and we're rapidly
approaching the peak of the rally sea-
son. The trouble is, there seems to be
an overwhelming choice of rallies to
attend!

Personally, I've always enjoyed a
good rally, and I'm often able to find
components for projects. Mind you,
there always seems to be a mad scrum
at most rallies, and even being a tall
person doesn't help at some locations.

Recently, I have had several readers
write to me complaining about the
crowded conditions at rallies. Most of
the complaints have also mentioned
the costs involved, and that they don't
seem to enjoy the average rally.

So, just what do we require from a
rally? Is it the chance to meet old
friends, buy bargains or just have a day
out with an amateur radio theme? To
answer to my own question, I really
feel that your replies will be as varied
as radio amateurs are in their own
interests.

But, looking back at mobile rallies
of 20 years or so ago, I feel that we've
lost a great deal. In those days, in addi-
tion to trade stands a rally was still an
ideal opportunity to meet old friends,
make new ones and compare your
mobile installation with others.

r

Despite my enjoyment of the bargain -
hunting aspect of the average rally, I think
that there's definitely something missing
from many events. All is not lost though,
because we can do something about it and
make the most of the day in the same way
the QRP Conventions are doing so effec-
tively.

Memories of mobile rallies from the
early 1960s and 1970s came flooding back
when I attended the 1993 Yeovil QRP
Convention. There were talks, demonstra-
tions and excellent lectures, plus excellent
trade stands. And it was the same at the
Rochdale Mini QRP Convention in
October last year - I thoroughly enjoyed
myself.

So, perhaps it's time to look back and
breathe new life into your local mobile
rally. After all, it should be an enjoyable
time for everyone, whether they're buying,
chatting, or just coming for a day out.
Let's see a few more of those 'Best
Mobile Installation' and 'Longest
Distance Travelled' competitions and spe-
cialised talks again. Make your rally a day
to remember!

WORDSEARCH

XEAKRACSHSIHFND
FQUKKINOTBFBRJD
L0 TVBAHNWA EWGCQ
IYDMKUPVELNPAKX
ZS OXMRR FOT U DDMV
CHLSYAIPLXNSIUI
RM I OT I ODGV A A YNT
RY 0 I PNEHND A NU Z
WE ODOEJ K LA C R Y L V

F K SMNDR T F Z OWC F V

EEQY I ILACITREVY
 UEPLAWJFUGPQJB
AV ODCA LDCU A T X RN
W LEHEQNEEKVUYEV
EBEUIRKASUHZTTS

First Prize
A year's subscription to
Practical Wireless or a £20
book voucher.

Practical Wireless, August 1993

Second Prize
Six month subscription or £10
book voucher

 Subscription Voucher

Words To Find
 Analyser
 Wave
 Dipole
 Feeder

 Ratio
 Rhombic
 Vertical
 Monopole

 Antenna
 Windom
 Standing
 Sloper

Wordsearch rules: Twelve different words have been hidden in
the letter grid. They have been printed across (forwards or
backwards), up and down, diagonally, but they are always in a
straight line without odd letters in between. You can use the
letters in the grid more than once for different words. Once you
have found all 12 words, mark them on the grid and send it,
along with your name and address (photocopies accepted with
the corner flash) to our editorial address, marked 'Competition
Corner' Wordsearch August '93.

Name
Address

Send your entry (photocopies acceptable with corner coupon) to:
Competition Corner, Wordsearch Competition, August '93, PW
Publishing Ltd., Arrowsmith Court, Station Approach,
Broadstone, Dorset BH18 8PW. Editor's decision on the winner
is final and no correspondence will be entered into. Entries to
reach us by Friday 20 August 1993.

Send your letters to

the editorial offices in

Broadstone. They

must be original, and

not duplicated in any

other magazine. We

reserve the right to

edit or shorten any

letter. The views

expressed in letters

are not necessarily

those of Practical

Wireless. The Star

Letter will receive a

voucher worth £10 to

spend on items from

our Book or other

services offered by

Practical Wireless. All

other letters will

receive a £5 voucher.

Bouquets not
Brickbats

Dear Sir
We hear all too often of
criticisms of retail deal-
ers but to a lesser extent
those who give service
well above the norm
tend to blush unseen.

Through your pages
I would like to express
my appreciation of
Siskin Electronics for
their help freely given on
a number of occasions.
The first (some time
ago) was rewiring for
me one of the very
small plugs from my
computer into my packet
TNC that had come
adrift and which due to
poor eyesight, I could
not do myself. I tele-
phoned explaining the
situation and Siskin
were all too willing to
rewire it for me com-
pletely without charge,
which they did for me by
return of post.

After a recent
change of computer they
sent me two disks to suit
my new computer, also
free of charge and did
not even ask for
postage. I also ordered a
specially wired
Centronics lead by FAX
at 2pm one afternoon
and it arrived first class
post the next morning! I
have also telephoned
them on several occa-
sions over the past fort-
night for information on
setting up my new com-
puter for packet and
much helpful advice has
been given to me on
each occasion, even
though they did not sup-
ply my computer.

I feel such helpful-
ness, that carried no
pecuniary advantage to
Siskin other than a very
satisfied customer,
should not go unno-
ticed.
NI. P. Squance G3HTB
Bournemouth

**** Star Letter ****

Rig Prices

Dear Sir
I am currently a Novice and am SHOCKED at
the prices of rigs. For instance, in the May
edition of PW, an Alinco DR -599E
144/430MHz was £699.95! And yet on the
opposite page, there was a same make and
specification hand-held for £499.95. Surely
the hand-held would be more expensive as
there are more things to cram into a smaller
space?

But why, oh why, are 144/430MHz rigs so
expensive, I mean for a Kenwood rig you are
paying up to £800!

What us Novices want is not CTCSS or
d.t.m.f. but a fool -proof, low power rig (most
of them come with an amp, no use to us
Novices, our max power is 3 watts!). If we
are to attract newcomers to the hobby, we
must make sure they have a rig to operate
for I am sure many of them, faced with the
daunting task of buying a rig, are frightened
away.
Tom Girdler
Loughborough

Receiver
Project
Dear Sir
Thank you for continuing
with my favourite maga-
zine, I've read PWfor
many years, I can't quite
remember Mr Camm but
almost.

I read C. D. Barnard's
letter, in the April PW,
with interest, I also recol-
lect that particular old
receiver project, and
would enjoy an updated
version. I think that you
should make another
free gift of the trimmer
tools that everyone
remembers, but has
lost.

On the point of the
no code licence, I just
can't imagine life with-
out it. As a valid and
viable method of com-
munication, we all know
c.w. can reach the parts
others can't, so why
drop it?
A. P. Holden 2EIBJC
Ipswich

A Change of Program
Dear Sir
I thought that you would be interested to know that quite a few errors
have come out in the published program 'Basic Program for Morse in
the May PW.

Subroutine 120-170. This would have been better in capitals to
distinguish between L's and ones, in any case several of the codes
were incorrect.

The other corrections are as follows:
280 & 560 Change all FLAG1 into FLAG2
310 Change second equals into plus signs
400 & 440 Change pound to cross -hatch sign
510 Flag = 1 not minus 1
540 Change third & forth FLAG1 into FLAG2
590 Should be: PLAY S$ + SYM$ (NM: RETURN

The subroutine 120-170 is a bit of a typists nightmare and does not
achieve the correct spacing of one dot between dots and dashes. I
enclose a version in which the data is simply a Morse code entry and
that also gives the correct spacing. As you would expect, it does sound
better. With this version line number 310 must read MLT instead of
MST.
G. Tulley
North Wembley
(Ed: If readers send an s.a.e. marked Morse Program to the Editorial
Offices, we will dispatch a copy of Mr Tulley's program).

Spread Spectrum
Dear Sir
I was interested to read in Phil
Cadman's 'Spreading The
Spectrum' article that he was
unaware of the experimental
transmission of direct sequence
spread spectrum signals I have
carried out.

The Radiocommunications
Agency have permitted me to
experiment with spread spec-
trum since July 1988 under a
special authorisation under the
terms of my amateur radio
licence.

The first UK spread spectrum
amateur transmission on
435MHz occurred on 19 January

1992 after considerable
research, design and bench test-
ing. This achievement was
reported in the RSGB magazine
RADio COMmunication 'Techni-
cal Topics' section March 1992.

A more advanced direct
sequence system using digital
voice modulation is under
development and field tests are

planned for this summer.
I hope this information may

indicate that the Radiocommuni-
cations Agency has a positive
approach to the use of advanced
modulation techniques and that
the UK is not too far behind the
US in technical developments.
James Vincent G1PVZ
Yeovil

10 Practical Wireless, August 1993

Illegal 'Phones

Dear Sir
Something caught my
eye in the May PW.

The reply from the
RA about interference
from illegal cordless
'phones is the complete
opposite to my under-
standing of radio law.
Was the spokesman suf-
ficiently knowledgeable,
or has it all been
changed? Sale of non -
licensable radio equip-
ment is not illegal and
cannot be stopped apart
from some very specific
exceptional cases (such
as illegal CB sets that
amateurs wish to covert
to 28MHz). The RA
therefore is unlikely to
have the right to remove
illegal 'phones at the
point of sale. However,
transmission of non -
approved frequency is
an offence under the
1949 Act and this is, as I
understand it, therefore
the only legal sanction
that the RA can bring to
bear.

Also, isn't broadcast-
ing the primary user
within it's h.f. alloca-
tions? Does this also
afford it protected
status?

Lastly, 'phones on
illegal frequencies are
hardly likely to be type
approved (with a 'green
circle' emblem) for con-
nection to the public
switched telephone net-
work. Anyone using one
is thus infringing this
other piece of legisla-
tion, too! I'm sure the
problem can be
stamped out if willing-
ness is there.
G. Manning G4GLM
Edgware

Lifetime
Subscription
Dear Sir
Having won a lifetime
subscription to Practical
Wireless at the Dayton
Hamvention 1992, I
would like to thank all of
you for an informative
magazine.

After I have
throughly read the
issues, I intend to donate
the issues as they arrive
to the Dayton Amateur
Radio Association for the
benefit of all the club

Too Late

Dear Sir
For many years I have enjoyed scanning the
airways in search of interesting transmissions.
However, a pattern is evolving in my shack
that the higher the technology used, i.e. 'black
box' receivers, audio filters, data decoders,
v.d.u.s and scanner controllers, etc., the longer
it takes to actually tune to a signal.

Many times I have set up my data decoder,
tuned my receiver to give the required audio
and, you've guessed, the signal stops. I wait,
but to no avail! This not only happens to data
but to R/T also. I've heard so many "....listen-
ing out's" or "standing by's"!

I should therefore like to promulgate
G.I.R.L. or Garnett's Inverse Reception Law
stating that there is an inverse relationship
between the complexity of the receiving equip-
ment and the duration of transmission of a
given signal, given that signal being '5 x 9' and
the final 'over' illustrated by:

-t = 1/£ x V
Where a £ = cost in whole £
V = No. of equipment items requiring

manual control
t = duration of remaining transmission
I trust that this letter is taken in the spirit of

jest. It in no way reflects upon the quality of
my equipment, I just should have turned on
earlier.
John Garnett
Truro

members. I particularly
like the constructional
articles and whilst my
skills at designing cir-
cuits are limited, I find I
wield a pretty fair solder-
ing iron and have built
several kits with good
success. I am also find-
ing the current series of
articles on QSOs in
Foreign Languages very
interesting. Too often we
expect everyone to
speak our native tongue.
I believe some conversa-
tion no matter how poor-
ly prounounced in the
language of those on the
other end of the QSO
helps make friends. After
all isn't that what what
Amateur Radio is all
about?

Once again thank
you for the subscription
and who knows maybe
one of these days I can
arrange a visit to "Jolly
Old England".
Larry Apple N8MYQ
USA

Non -Activity
on 430MHz
Dear Sir
I am a licensed Novice
and I am very concerned
about the activity on the
430MHz band, or per-
haps more to the point

the lack of it. Perhaps
that's why we were allo-
cated part of it, so we
can't disturb the high
power v.h.f. users on
144MHz. Isn't it about
time we were allocated a
part of this band?

In recent weeks I have
made no contacts, which
is a little disturbing as I
visited the London
Amateur Radio &
Computer Show and
parted with some hard
earned cash on a new rig.
At first I thought it was
not working! Maybe I am
sitting in a radio black
hole.

If there are any ama-
teurs out there please use
430MHz and give us
novices a chance. If you
do hear that distressed
voice begging for con-
tacts please reply to me.
David Childs 2E1BJS
Southampton.

Yet Another Contest!

Dear Sir
I remember the first time, as a short wave lis-
tener, that I heard a contest in operation. As I
listened, I thought, 'Great Idea! Must have a go
when I am licensed'.

As the years rolled by, the number of con-
tests grew from a handful to the present day
127 in the 'contest' year. Nothing could be
calculated better to kill the joys of Amateur
Radio. When the weekend arrives, most ama-
teurs think about looking for something inter-
esting and exciting, this being the only time
most of them have for amateur radio. Switch
on and what is heard? 'Contest, QRZ contest -
you're 5/9 336' or something like that! The
band is bedlam, there are stations over
stations over stations, and nowhere to work
what I call 'sensible' radio. Call a contest work-
er and you are always '5-9'.... try him next day
and the reply is 'I am sorry old man but I do
not read your signal, you are only 3 by 5!'.

What is the point of so many contests? Can
anyone give me a convincing explanation?
Does it really add to the self -learning of the
radio amateur? Have they all given up normal
conversation to go bananas for 24, sometimes
48 hours? I have been licensed for quite some
time now, and as far as I can ascertain through
countless contacts world-wide, the number of
amateurs interested in contests is less than
20% of the amateur population. So, why not
restrict all contests to 20% of whatever band
they hold the contest on? Or perhaps the oper-
ating time could be reduced to 20% of what is
now used? Or restrict the contests to one band
at a time? Or perhaps stop them altogether?
There is nothing worse than the QRM from sta-
tions working contests, for 'as sure as eggs is
eggs', they will have your frequency if you are
not in the contest! And when I tried to demon-
strate, this weekend to an interested listener
what amateur radio is all about, the comment
was, "Oh! So that's what you do all day"?
(Sheer bewilderment!).

So come on, contest organisers, get your
acts together for a couple of big ones, and cut
out all the in-between superfluous stuff, so that
we can get on with sensible talk about real
amateur radio. I am not alone in wondering
whether or not to pay for next year's licence,
certainly not to listen to perpetual contest rub-
bish! Or perhaps the answer is to allocate a
'Contest Band' where amateurs who are bored
with ordinary communication can go and talk
to a thousand amateurs in one day! and every
day of the week, if they so desire. In my opin-
ion, contests are a drag and a killjoy.
D. Bedford
Stratford-upon-Avon

Pirate Radio

Dear Sir
Whilst listening to GB3SN last week, I noticed a pirate radio station operating.
When another station asked him where he got his radio, he replied that he had
bought it recently. In the interests of preventing pirate radio stations operating, I
think that when you are buying a transmitter you should have to produce identi-
fication and your validation document at the time of purchase. Anybody who
fails to produce the necessary documents should not be allowed to purchase
transmitters.
Lawrence Jeffries G7OAR, Bransgore

Practical Wireless, August 1993 11

Special Event
Station
GB4ATC

The Air Training
Corps will be operat-
ing a h.f. and 144MHz
special event station -
callsign GB4ATC
from July 20-31. The
station will be
operational between
1100 and 2200 for the
duration of the 1993
Royal Tournament,
Earls Court.

There will be air
cadets on hand to
pass and receive mes-
sages. There will also
be a demonstration
station operated by the
cadets using their allo-
cated ATC frequencies,
v.h.f. and h.f. will be in
use.

For further details
please contact
Malcolm Wood:
Tel. 071-438 6053
daytime or 081-363
0727 evenings.

Summer
Constructors'
Catalogue

Cirkit have just published
the Summer 1993 edition of
their Electronic
Constructors' Catalogue.
This 224 -page edition
includes 25 product sec-
tions and over 4000 product
lines. As well as new prod-
ucts, a section on low cost
alarms, scanning receivers
and accessories, the latest
Velleman kits and plenty of
new components are
included. Tie catalogue
costs £1.90 and is available
from most larger
newsagents or direct from
Cirkit Distribution Ltd.,
Park Lane, Broxbourne,
Herts EN10 7NQ. Tel:
(0992) 441306.

cz ':-components
.c kits

,14

so s'..
0 as s

ea

Apology

We apologise to
Martin Lynch for the
similarity in
typesetting style
between his
advertisement and
that of Photo
Accoustics Ltd,
which also appeared
in the July issue of
Practical Wireless.

Martin would like
to point out that
there is no
connection between
himself and Photo
Acoustics.

Practical Wireless
apologises to its
advertisers and read-
ers for any confusion
or inconvenience
caused by this.

New Style Antenna Mounting

American company G & P
Engineering have
announced a new -style
antenna mounting sys-
tem called the 'N -PAM'.

Designed with
American -style roofs in
mind, this unit will mount
ona house roof without
the need to drill holes and
is mountable on roofs
with flat to 45° pitch.

The basic system
includes single or dual
tray units with a 50mm mast that is
914mm in height, and is suitable for
use with a tri-bander/v.h.f./u.h.f. sys-
tem. Other options include a 1524 or
2134mm mast. The 2134mm mast
allows for the use of the largest
Oscar antenna system or stacked
Yagis.

There are two factors which deter-
mine the size of the antennas that can
be mounted on the unit and these are:

Proposed
Repeater For
South
Hampshire
A steering group has
been set up to try a put
a 430MHz repeater on
air to provide 'blanket'
portable, mobile and
base coverage of
Southampton, Eastleigh
and Chandlers Ford.

The group compris-
ing of G4MYS, G4HCL
and GOAFF have
requested a provisional
callsign of GB3EA
(Eastleigh), with channel
RB8 proposed. Further
information and com-
prehensive coverage
maps are available from
South Hampshire
Repeater Steering
Group, PO Box 73,
Eastleigh, Hampshire
SO5 5WG.

Guide to English Language Short Wave
Broadcasts

The International
Short Wave League
have recently pub-
lished their summer
edition of The Guide
to English Language
Short Wave
Broadcasts. The guide
is comprehensive,
practical and clear
with the information
presented in time
order (GMT/UTC) with

aligning programme
time periods; country
and station names;
frequencies, and pro-
gramme details such
as news, features,
sport, religious and
World Service trans-
missions. All frequen-
cies are given in kHz.

The guide which is
in the form of a book-
let is available for £1

or 2 IRCs from
International
Shortwave League,
10 Clyde Crescent,
Wharton, Winsford,
Cheshire CW7 3LA
or from ISWL stands
at rallies.

antenna square footage wind load
and 100 year wind speed chart.

The mounts are made of steel and
are primed and painted with a black
epoxy paint to blend with most roof
tile colours.

Further details and a brochure are
available from G & P Engineering,
4943 Finch Court, Stephens City,
VA 22655, USA. Tel: 010-703
8695 116.

12 Practical Wireless, August 1993

Lithium Cells
The Middlesex -based company Saft Nife has recently expanded its LS
High Energy lithium range with the introduciton of two new high -capacity,
vented cells.

The LS14250
(half AA) and the
LS14500 (AA) offer
up to 20% more
energy density at
moderate and low
rates.

Based on lithium
thionyl chloride
electrochemistry,
the cells operate on
a voltage of 3.5V
(1mA at 20°C). The
LS14500 nominal
capacities exceed
2Ah and the
LS14250 exceeds 0.9Ah. Both are fitted with a safety vent and a glass -to -
metal seal as well as being TIG welded for complete sealing and to prevent
leakage when used in harsh operating conditions.

The LS range will operate in temperatures ranging from -55°C to +85°C
and is available as single cells or as customised battery packs, complete
with diodes and fuses to protect against short circuits, overloads, over dis-
charge and recharging.

The high energy, high voltage, light weight, reliabilty and safety of
these cells can make them useful for electronic devices requiring long stor-
age and operating life. Further details on these cells is available from
Saft Nife Ltd., Station Road, Hampton, Middlesex TW12 2BY. Tel.
081-979 7755.

Converter
Modules
Advanced Power
Conversion Ltd. based in
Hampshire, have recently
introduced a new range of
single and triple 200W out-
put d.c. to d.c. converter
modules, known as the
APC 200 Series. Integrated
magnetics and surface
mount technology help to
achieve exceptional power
density and reliabilty. They
say the power topology is a
unique current fed, push-
pull converter operating at
a fixed frequency of 500kHz
in the current mode.

The 200 Series is avail-
able in three input voltage
ranges and can be used in parallel, series output con-
figurations or stand alone units. They have an operat-
ing temperature of -20° to +105°C and can be p.c.b. or
chassis mounted.

Each module has output short circuit protection,
input transient voltage supression and latched ther-
mal and over voltage shut -down, making them useful
in electronic, process, communications and manufac-
turing industries.

Further details from Advanced Power Conver-
sion Ltd., Unit B5, Armstrong Mall, Armstrong
Mall, Southwood Summit Centre, Farnborough,
Hants GU14 ONR. Tel: (0252) 371036.

Last Chance
Are you considering tak-
ing out or renewing a
subscription to Practical
Wireless? If you're quick
you still have one last
chance to subscribe at
the old rates.

Despite the recent
cover price increase we
have been able to keep
the subscription prices at
the old rates of: £21
(UK), £23 (Europe), $45
(USA) & £25 (Rest of
World). However, as
from 12 August 1993
these rates will be
increasing, so don't lose
out, take advantage of
this money saving offer
and subscribe today.

RAE Class

Midland ARS will be run-
ning RAE and Morse
classes for the Autumn.
Starting on September
15 they run until May
1994. The classes will be
held at 60 Regent Place,
off Caroline Street, Hock -
ley, Birmingham, 7.30pm
and are aimed at begin-
ners. Further details from
John Crane GOLAI.
Tel: 021-628 7632.

Student's Tool Kit
Maplin Electronics have added a new 15 -Piece Student's Tool Kit to
their range of tools. Suitable for use in schools, colleges and by elec-
tronics hobbyists, the kit includes a 25W soldering iron with two inter-
changeable bits (flat and pointed), a detachable hook and small fold -
up stand, desoldering tool, a supply of solder and a pot of flux.

For use on p.c.b. designs, a 'helping hands', a 'scraper' and a wire
wrap tool are included and well as two crosspoint and two standard

screwdrivers,
a pair of
pliers, wire
cutters and a
pair of
tweezers.

The tools
are housed in
a smart carry-
ing case with
preformed
sockets to
help hold the
tools in place.

This tool
kit is
available for
£14.95 from
Maplin
Electronics,
PO Box 3,
Rayleigh,
Essex SS6
8LR. Tel:
(0702)
554161.

G3XJS Not
G3XJJ
The editorial team sends
its apologies to Peter
Barville G3XJS, whose
callsign we changed on
the front cover of the
July issue of Practical
Wireless .

A slip of the editorial
keyboard caused Peter
to become G3XJJ
instead of G3XJS. So,
Peter, we hope you will
accept our apologies for
this slip up. We did get it
right on the both the
contents page and the
article itself.

Trowbridge &
District ARC
The Trowbridge and
District ARC will be
using the GX2BQY/P
special event station
callsign as part of the
West Wiltshire '93 Trade
and Commerce
Exhibition on July 22 &
24 The station will be
operational on h.f. and
v.h.f. and will be spon-
sored to help raise
money for the Wiltshire
Air Ambulance Appeal.

Practical Wireless, August 1993 13

11Y

and because of this,

paitsE

o- rcrit

114E gar) IS otc.

13-11=7 i Corl ccO

4 ELPFtili_

When you're sa
We're delighted!

1) _

67%xde -

Ax, j _s- e9`-,

A.),:, 4'16- ,i) 4j- A)Ar-'ove. --.)1,,,w .t. ,,

,.__

s5 -7-'3-f.&z<., Y -'7-6.----,,
Lhe modification

ec.ils. ../.4.1. '

i-- ,,,- ak,ork myself4. dification

1...%. C4S)71 .4-.'rr .--fe

Pei, 3

Af. t

ao,c. C/4, . -4.1.<5' "A
I Was pleasantly surprised to find that the rig still workec

Of:rz, &.,,Il 5.14tf)7A=-_-1-4;es._%__ .-7 '',/,'-- '- Many thanks for en excellent modification.

mow,:

?"1:t.

ye47-dhgc,

159)11:C

r -

TO Pkoir\'A

Rsvv, 6617 '.TASK

Pi\ aar;kke

'5?)1°L'.

,,y"t,t7:,-sw,

Mel.?1 1`14's

1.
Y).*

7244

SRcAtl LUJA\ FAck-o- - tviths?t* sc

Ref: MUTEX Front-end modification Kit.

Just to confirm my recent comments to you by telephone in regard to the

I found the performance of the YAESU FT 738R to be very much ion

the modification, the receiver performance is nor superb, as
3

once,

rtin,
S/N Vaesu

ET26N,
So. 1064/80,

M1.39/1.

voice
No. 09105,

16/2/93.

artived
back home

this
morning afte

and this
is simply

to thank
you far you

Tee servi

Tjr. \'4

Write
to express

my thanks
and

appreciation

tOf

the
PromPt

attention

I have
recently

recieved

from
you

With
regard

to

the
falt

on my F1-161GX,a3ing

regard proour

busy
week

end
at the

ikally
the

ten
days

taken
to

locate
the

lem
and

effect
a repair

was,

r.
L

Dear
Vartin

and
Staff,

I toughtadMirable.

Martin
10c.h ld Avenue,

lorttdie

9)

V-011

\AS

,t our

286 NORTHFIELD AVENUE, EALING, LONDON WS 4UB

although I am (

F tno Enc

an !Com

L ooKtn

-T1414rt .

flovisE Any

your5,

°c C4 too..

C_ 0.144 -in

Practical Wireless, August 1993

in

tisfied...

-729 Pf00

falZwPRO ¶) 12 av ri

tog- RA AhL lo-hrt

(nE ,s6mr CRS4-4
lute. '

service p,A.

OP). Ci(ce.

(214

pc&e,vi-
tar a 6p_cc,4

/12,ce

ez.

-2 Vot gieckket
Ots-4-4)

ar4
4>

-M_NRT N LYNCitt
G4HKS

THE AMATEUR RADIO EXCHANGE CENTRE

Martin Lynch started in Amateur Radio twenty

four years ago and has been selling equipment

for almost as long. Other companies may try

and copy his ideas but they never emulate his

dedication to customers. He does not offer day

trips around service departments, which is

probably why his turn -around & servicing

rates are the best in the

U.K. A team of devoted

enthusiasts offer advice

based on experience, six

days a week, under one

roof. MARTIN LYNCH.

Just an up-to-date &

successful business with

traditional values.

ut Lynch to e test.
Tel: 081 566 1120 FAX: 081 566 1207 SWITCH

Practical Wireless, August 1993 15

Please send
in all of your

`Club News'
items to Donna

Vincent at the editorial

offices in Broadstone.

Antrim

Carrickfergus AG. Tuesdays, 7pm.
Downshire Community School,
Downshire Road, Carrickfergus.
July 31 - Special Event Station at The
Castle Green. Gavin on (0232)
835650.

Bedfordshire

Shefford & DARS. Thursdays, 8pm.
Church Hall, Ampthill Road, Shefford,
Bedfordshire. July 8 - BBQ, 15th -
Mobile DF Hunt. Paul G1GSN on
(0462) 700618.

Berkshire

Maidenhead & DARC. The Red Cross
Hall, The Crescent, Maidenhead,
7.45pm. August 1 - McMichael Rally,
5th - BBQ at Max G7DXCs CiTH. Neil
G8XYN on (0628) 25952.

Newbury & DARS. Wednesdays,
7.30pm. Bucklebury Memorial Hall.
July 28 - Computers In Amateur
Radio.

Reading & DARC. 2nd & 4th
Thursdays, 8pm. The Woodley
Pavilion, Woodford Park, Haddon
Drive, Woodley, Reading. July 8 -
RSGB Evening, Talk by Peter
Chadwick G3RZP RSGB President,
22nd - DX Packet Cluster System.
Provisional G3WGV, August 1 -

Support McMichael Rally, 12th - HF
SSB Contest And Club Members
Discussion. Nick Challacombe
GOLGG on (0734) 722489.

Buckinghamshire

Milton Keynes & DARS. 2nd
Mondays. North Bucks Youth Sports
Hall, Haversham Road, Wolverton,
Milton Keynes. July 12 - Servicing
And Amateur Radio Equipment by
Castle Electronics, August 9 -
RAYNET by G4NUG. Julian Winson
G3FGB on (0908) 611005.

Cheshire

Mid -Cheshire ARS. Cotebrook
Village Hall, Cotebrook, nr.
Northwich, Cheshire. July 14 -
Activity/On-Air Night, 21st -
Microwaves by Mike G3PFR, 28th -

Club BBQ at Cotebrook. August 4 -
Equipment Night. Mike Baguley
G7LQD on (0606) 331210.

Stockport RS. 2nd & 4th
Wednesdays, 7.45pm. Room 14,
Dialstone Centre, Lisburne Lane,
Merton, Stockport, Cheshire. July
14 - Basic Research by Keith Twort
G8CHY, 28th - Talk by Castle
Electronics, August 11 - What Your
Mother Never Told You About
Multi -Tracking Recording by Howard
Gregory. Jim France G3KAF on
061-439 4952.

Clwyd

Wrexham ARS. Maesgwyn
Community Centre, Maesgwyn
Road, Wrexham. July 20 - Field
Evening, August 3 - Equipment
Testing Evening. Ian Wright
GW1MVL on (0978) 845858.

Derbyshire

Buxton Radio Amateurs. Lee Wood
Hotel, Buxton, 8pm. July 13 - JOTA
Discussion, 27th - Bring & Buy Sale,
August 10 - Aerial Topics. Derek
Carson G41H0 on (0298) 25506.

Derby & DARS. Wednesdays,
7.30pm. 119 Green Lane, Derby. July
14 - BBQ, Drum Hill Scout Camp,
Little Easton, 21st - 144MHz
Direction Finding Practice -
Allestree Park, 28th - Technical Talk,
August 4 - Rally Preparation Evening.
Hayley Winfield 2E1AJI on (0773)
856904.

Devon

Appledore & DARC (Devon). 3rd
Mondays, 7.30pm. Appledore
Football Clubroom. July 19 - Social
Evening & Treasure Hunt. Reg
Lyddon G4ETJ, QTHR on (0237)
477301.

Axe Vale ARC. 1st Fridays, 7.30pm.
'New Commercial', Trinity Square,
Axminster, Devon. Pat Cross GOGHH
on 10297) 33756.

Exeter ARS. 2nd Mondays, 8pm.
The Community Centre, St Davids
Hill, Exeter. July 12 - Engineering
For Hams by Baz GOFGE, August 9th -
EARs BBQ. B. L. Bolt. (0392) 214204.

Torbay ARS. Fridays, 7.30pm. ECC
Social Club, Highweek, Newton
Abbot. July 16 - HF DXing by Bob
Whelan G3PJT. W. Hipwell G3HTX
on (0803) 526762.

Down

Bangor & DARS. 1st Fridays, 8pm.
Winston Hotel, Queens Parade,
Bangor, Co. Down. Des Buckley
GI3HCP on (0247) 460251.

East Sussex

Crowborough & DARS. Thursdays,
8pm. Plough & Horses,
Crowborough. July 22 - Visit To
Bredhurst For Equipment Testing.
Michael Smith G6UU0 on (0892)
661807.

Essex

Bishop's Stortford ARS. 3rd
Mondays, 8pm. British Legion Club,
Windhill, Bishops Stortford. July 21 -
Briefing For The VHF Field Day, 19th -
Quartz Crystals by M. Cracknell.
John Dudeney on (0799) 550313.

Chelmsford ARS. 1st Tuesdays,
7.30pm. Marconi College, Arbour
Lane, Chelmsford, Essex. July 25 -
Colchester Radio & Computer Rally,
August 3 - Gliding by Brian G3CVI.
Roy & Ela Martyr G3PMX & G6HKM
on (0245) 360545.

Greater London

Acton, Brentford & Chiswick ARC.
3rd Tuesdays, 7.30pm. Chiswick
Town Hall, Heathfield Terrace,
London W4. July 20 - Post, Lower
Power Field Day. Colm Mulvany
GOJRY on 081-749 9972.

Crystal Palace & DRC. 3rd
Saturdays, 8pm. All Saints Parish
Rooms, Beulah Hill, London SE19
(opposite junc. Grange Road). July
17 - Family Day Out To The Imperial
War Museum at Duxford,
Cambridge. Wilf Taylor G3DSC on
081-699 5732 or Bob Burns G300U
on (0737) 552170.

Edgware & DRS. Watling Community
Centre, 145 Orange Hill Road, Burnt
Oak, 8pm. July 8 - Antenna Systems
& Discussion by John Plested
G4GYS, 22nd - Morse Training
Evening. Howard Drury G4HMD on
(0923) 822776.

Greater Manchester

Manchester & DARS. Tuesdays,
7pm. Simpson Memorial Community
Association, Moston Lane,
Manchester. Free RAE courses &
Morse tuition for members. Barrie
Langfield G3IOA on 061-681 5406.

Tameside ARS. 2nd & 4th Tuesdays,
7.30pm. ATC Camp, Moorcroft Street,
Droylsden, Tameside. A. N. Laughlan
G1YCM, 8 Kempton Close,
Droylsden, Tameside, Manchester
M35 7LJ.

Gwynedd

Dragon ARC. 1st & 3rd Mondays,
7.30pm. Four Crosses Hotel, Menai
Bridge. July 19 - Mr Donald Roberts
GWOGHG Talks About His
Adventures On A Recent Trip To
New Zealand, 24th & 25th - GB2CPC
Rare Breeds Event at Penrhyn
Castle, August 2 - An Evening Of
Amateur Radio Videos. Tony Rees
GWOFMQ on (0248) 600963.

Hampshire

Basingstoke ARC. 1st Mondays,
7.30pm. Forest Ring Community
Centre, Sycamore Way, Winklebury,
Basingstoke. July 25 - 144MHz
Direction Finding Competition OS175
Fox: Dave G4NIP, August 2 -
Commercial Satellite
Communications by Jim G4BEZ.
(0256) 25517.

lichen Valley RC. 2nd & 4th Fridays,
7.30pm. Scout Hut, Brickfield Lane,
Chandlers Ford. July 9 - HF
Propagation Part II, Predictions &
Forecasting from Nigel Gerdes
G7CAW. Les Kennard G3ABA on
(0703) 732997.

The Three Counties ARC. Every other
Wednesday, 8pm. Railway Hotel,
Liphook Hampshire. July 10 & 11 -
Field Radio & BBQ Weekend, loca-
tion the White Horse Public House
field at Priors Dean, August 4 -
Computer Night. Kevin Roche
MOS on (0420) 83091.

Winchester ARC. 3rd Fridays,
7.30pm. Red Cross Centre, Durngate
House. July 16 - John Lepper G3JHL,
August 20 - Social Evening With A
Focus. Peter Simpkins G3MCL on
(09621 865814.

Hereford & Worcester

Bromsgrove ARS. 2nd & 4th
Tuesdays, 8pm. Lickey End Social
Club, Alcester Road, Burcot,
Bromsgrove. July 13 - 144MHz DF
Hunt, 27th - Technical Topics,
August 10 - Safety In The Shack. Mr
D. Edwards G4ZWR on (0527) 546075.

Vale of Evesham RAC. August 8 -
The Annual Treasure Hunt, meet at
Evesham Post Office. Alasdair on
(0386) 41508.

Hertfordshire

Dacorum AR & TS. 1st (informal) &
3rd (formal) Tuesdays, 8pm. The
Heath Park, Cotterells, Hemel
Hempstead. July 20 - Talk On VHF DF
Hunting by S. White G3ZVW. Dennis
Boast G1AKX on (0442) 259620.

Hoddesdon RC. Alternate Thursdays,
8pm. Conservative Club, Rye Road,
Hoddesdon, Herts. July 8 - Social
Evening, 22nd - Detection by Pat
Brolan G1NPU. Roy G4UNL on 081 -
804 5643.

Stevenage & DARS. Tuesdays,
7.30pm. Stevenage Day Centre,
Chells Way, Stevenage. July 13 - The
Novice Course by Robert 2E1ARU,
20th - Satellites, The Conversion Of
The BSB Dishes & Decoders by Rob
G2BKZ, 27th - RAYNET by Gary
GOETA. Neil Ravilious 2E1ASZ on
(0438) 350882.

Humberside

Goole R & ES. Fridays, 7.30pm. West
Park Pavilion, West Park, Goole, last
Fridays at the 'Black Swan Inn',
Asselby. July 9 - Logfill, 16th - RSGB
Video, 23rd - Planning Evening, 30th -
Social Evening, August 6 - On Air
Evening, 13th - Junk Sale. Steve
Price G8VHL on (0405) 769130.

Kent

Bromley & DARS. 3rd Tuesdays,
7.30pm. The Victory Social Club,
Kechill Gardens, Hayes, Kent. July 20
- 144MHz DF Hunt. Alan G7GBH on
081-777 0420
Medway AR & TS. Fridays. Tunbury

16 Practical Wireless, August 1993

Hall, Catkin Close, Tunbury Avenue,
Walderslade, Chatham, Kent.
Visitors & new members welcome.
July 23 - DX Quiz. Mrs Gloria
Ackerley G7OVI, 40 Linwood
Avenue, Strood, Rochester, Kent
ME2 3TR. Tel: (0634) 710023.

Sevenoaks & DARS. July 19 - Radio
Control Of Models by Mr. Weston.
The Secretary, c/o Sevenoaks
District Council, Council Offices,
Argyle Road, Sevenoaks, Kent TN13
1HG.

South East Kent ARC. Wednesdays.
Dover YMCA, Leyburne Road, Dover.
July 14 - DF Preparations & Mods by
G3R00, 21st - Natter
Night/Committee Meeting, 28th - Fox
Hunt. Mick Bowers G7NOR on (0304)
825030.

Lancashire

Hesketh ARC. Every other Tuesday.
Birkdale, Southport. July 20 -
Temperature Measurement, August
3 - Electrostatics. Bernie G7DEM on
(0704) 63344.

Leicestershire

Charnwood ARCC. 1st & 3rd
Sundays. The Albion, Loughborough.
July 11 - Club AM Day & BBQ, 18th -
VHF Night On Air at Albion, August 1
- 20M Night On Air at Albion. Phil on
(0509) 232927.

Lincolnshire

Grantham RC. 1st & 3rd Tuesdays,
8pm. Kontak Sports & Social Club,
Barrowby Road, Grantham. July 20 -
Training Guide Dogs by G3IWC,
August 3 - The Secret War by Henry
G4MHB. John Kirton G8WWJ on
(0476) 65743.

Merseyside

Liverpool & DARS. Tuesdays, 8pm.
Churchill Club, Church Road,
Wavertree, Liverpool. July 13 -
GX3AHD On The Air, 20th - L&DARS
80th Birthday, Old Timers' Night, 27th
- Surplus Sale. Ian Mant G4WWX on
051-7221178.

Wirral & DARC. Irby Cricket Club,
Mill Hill Road, Irby, Wirral, 8pm. July
14 - Bells & Whistles for PMR by
Andy G7HUD, 21st D&W, The
Lighthouse, Wallasey, 28th -
Revenge DF Hunt, start 8pm Heswall
Lay-by, August 4 - D&W, The Twelfth
Man, Greasby. Paul Robinson GOJZP
on 051-648 5892.

Norfolk

Dereham ARC. 2nd Thursdays, 8pm.
St. Johns Ambulance Hall, Yaxham
Road, Dereham. July 8 - Night On
The Air at Joe's G7MPQ, August 12 -
BBQ & Informal. Mark Taylor GOLGJ
on (0362) 691099.

Nottinghamshire

Mansfield ARS. 2nd Mondays,
7.30pm. Polish Catholic Club, off
Windmill Lane, Woodhouse Road,

Mansfield. July 12 - Talk by
Weatherman John Bound. Mary
GONZA on (0623) 755288.

Nottingham ARC. Thursdays, 7.30pm.
Sherwood Community Centre,
Mansfield Road, Nottingham. July 8 -
Forum, 15th - Foxhunt No 4/Activity,
22nd - Junk Sale, 29th
Construction/Activity, August 5 -
Visit from Castle Electronics. Ian
Miller G4JAE on (0602) 232604.

South Notts ARC. Highbank
Community Centre, Farnborough
Road, Clifton Estate, Nottingham, or
Fairham Community College,
Farnborough Road, Clifton Estate.
July 9 - Talk -in on S22/SWR Facts
and Fallicies by Ron Disney GOHNZ,
11th - Third Fox Hunt, 16th - On Air,
HF & VHF, 23rd - Construction at
Fairham College, 25th - 4th Fox Hunt,
30th - Talk -in on S22/Open Forum -
Members Only, Planning for Club
Field Day & BBQ, 31st - Club Field
Day & BBQ - Day 1, August 1 - Club
Field Day & BBQ - Day 2, 6th - Talk -in
on S22/Mobile HF Aerials and Mobile
Fast Scan TV by Barry GOLCU. Julie
Brown GOSOC, PO Box 4,
Nottingham NG11 9DE.

Oxfordshire

Prudential ARS is open to all
employees & ex -employees of the
Prudential companies. David Dyer
G4DNX at 'Highbank Cottage',
Underhill, Moulstord, Oxon OX10
9JH.

Scotland

Banff &DARC. 1st & 3rd Fridays.
Banff Castle, Castle Street, Banff,
Aberdeenshire AB45 1DL. July 16 -
Fox Hunt & Fun Night, 30th -
Preparations For Castle Gala Day.
Martin Andrew GM6VXB on (03465)
82061.

Somerset

Yeovil ARC. Thursdays. Red Cross
HQ, Grove Avenue, Yeovil, Somerset.
July 8 - Simple Milliwatt Phone
Transmitters by G3MYM, 15th -
144MHz Direction Finding by G3IC0,
22nd - Further Ideas on The Yeovil
Rig by G3PCJ, 29th - Natter Night
and Committee Meeting, August 5 -
Operating And Controlling Nets by
GONMM, 12th - Activities for
Amateur Radio Clubs by G3MYM.
Cedric White G4JBL on (0258) 73845.

South Glamorgan

Barry ARS. Thursdays. Sully Sports
Pavilion, Burnham Avenue, Sully.
Ann MacKay GWOSQT, QTHR.

South Yorkshire

Barnsley & DARC. Mondays 7.30pm.
Radio club room & shack, at the rear
of the Darton Hotel, Station Road,
Darton, Barnsley. July 19 - Contests
& Awards by John G4RCG, 22nd -
Special Event Station at Darton High
School, 26th - On The Air Night with
GB4AXR, August 8 - Radio
Astronomy by Malcolm G8RWN, 9th

- On The Air Night with GB4AXR. J.
P. Caledon-Scott G4LRS on (0226)
203448.

Suffolk

Felixstowe & DARS. June 19 -
Walton Hobby Faire, Demonstration
Station, July 19 - Visit to Suffolk
Ambulance HQ, Bramford, Ipswich,
August 2 - Amateur Television In
Suffolk by Sam Jewell G4DDK. Paul
Whiting G4YQC on (0394) 273507.

Leiston ARC. 1st Tuesdays, 8pm.
Sizewell Visitors Centre, Sizewell
Power Station. August 3 -
Construction Night, Bob Simmons
GOHSI on (0986) 874800.

Sudbury & DARC. 1st Tuesdays, 8pm.
Five Bells Inn, Great Cornard,
Sudbury, Suffolk. August 3 - The Grid
Dip Oscillator by Tony Harman
G8LTY. Colin Muddimer GOPAO on
(0787) 77004.

Surrey

Coulsdon ATS. 2nd Mondays,
7.45pm. St. Swithun's Church Hall,
Grovelands Road, Purley, Surrey.
July 12 - Inter Club Team Quiz Night,
all local clubs invited to join in teams
of four. Andy Briers GOKZT on (0737)
557198.

Guildford & DRS. 2nd & 4th Fridays.
Guildford Model Engineers HQ,
Stoke Park, Guildford, Surrey, 8pm.
Visitors always welcome. M. W.
Marshall GORXX on (0932) 344351.

Surrey RCC. 'Terra Nova' The
Waldrons, Waddon, Croyden,
Surrey. July 19 - Natter Night. Berni
G8TB on 081-660 7517.

Sutton & Cheam RS. 3rd Thursdays,
7.30pm. Sutton United Football Club,
The Borough Sports Ground, Gander
Green Lane, Sutton, Surrey. Natter
Nights - 1st Thursdays. July 17 - BBQ
at G3OLX, 'Palfreys', Picquets Way,
Banstead, 24th - 144MHz Low Power
Contest, 25th - 432 MHz Low Power
Contest. John Puttock GOBWV, 53
Alexandra Avenue, Sutton SM1 2PA.

The Kingston & DARS. 3rd
Wednesdays, 8pm. Alfriston, 3
Berrylands Road, Surrey KT5 8RB.
July 21 - DXCC by Roger Burton
G3ZLQP. Ray Fuller on 081-3981128.

Wimbledon & DARS. 2nd & last
Fridays. St. Andrews Church Hall,
Herbert Road, Wimbledon SW19.
July 9 - Book Fair, 30th - Annual
Camp Briefing. Chris Frost GOKEB on
081-397 0427.

Warwickshire

Mid -Warwickshire ARS. 2nd & 4th
Tuesdays. July 13 - PMR
Presentation by Castle Electronics,
27th - Fox Hunt, 7pm start. Horizontal
FM on 143.350. Don Darkes G8HRI on
(0926) 424465.

Stratford -Upon -Avon & DRS. 2nd &
4th Mondays, 7.30pm. Home Guard
Club, Main Road, Tiddington,

Stratford -Upon -Avon, Warwickshire.
July 26 - Construction Contest. Alan
Beasley GOCXJ on (0608) 82495.

West Midlands

Midland ARS. Unit 22, 60 Regent
Place, off Caroline Street,
Birmingham B1 3NJ. Wednesdays -
RAE classes. Thursdays - Natter
Nights. 2nd & 4th Mondays - PC
Night. Last Fridays - Atari Night.
John Crane GOLAI on 021-628 7632
evenings.

West Bromwich Central RC.
Sundays, 7.30pm. The Sandwell
Public House, High Street, West
Bromwich. Ian Leitch GOPAI on 021-
561 2884.

West Sussex

Crawley ARC. Wednesdays, 8pm &
Sundays 10.30am. Hut 18, Tilgate
Forest Recreational Centre, Tilgate,
Crawley, Sussex. July 9 - UFO
Lecture by Arthur Tomlinson. P.
Cheyney GOPVK, 11 Southgate Drive,
Southgate, Crawley, Sussex
RH106EE.

West Yorkshire

Denby Dale & DARS. Pie Hall, Denby
Dale, nr. Huddersfield, 8pm. Ivan
Lee, Clayton Lodge, Sunnyside,
Edgerton, Huddersfield HD3 3AD.

Halifax & DARS. 1st & 3rd Tuesdays,
7.30pm. August 17 - Old And New
Equipment by Jim G4MH. David
Moss GODLM on (0422) 202306.

Keighley ARS. The Ingrow Cricket
Club, Ingrow, Keighley, 8pm. July 15
Night On The Air by GX7KRC, 22nd -
Natter Night, 29th - Alignment
Evening G3TQA, August 5 - Natter
Night, 12th - Naylor Bros Car
Restoration Visit. Kathy Conlon
GORLO on (0274) 496222.

Wakefield & DRS. Tuesdays, 8pm.
First Floor Rooms, Ossett Community
Centre, Prospect Road, Ossett. July
13 - VLF/Cave Radio, 20th -
Constuction Evening, 27th - Treasure
Hunt. G4BLT Rick Sterry. Roy Harvey
(GOTBY), 12 Hillcrest, Altofts.
Normanton. Yorks WF6 2NT.

Wiltshire

Trowbridge & DARC. 1st & 3rd
Wednesdays, 8pm. Southwick
Village Hall, 8pm. July 21 - Natter
Night, August 4 - Family Picnic. Ian
GOGRI on (0225) 864698.

Donna says "send in
some funny club photos
or anecdotes to liven up
this page... really good
ones will end up in print
and make your club
famous!"

Practical Wireless, August 1993 17

SCANNING
RECEIVERS
NEW - MVT-7100,
Set to be THE handheld of 1993.
This radio must be heard to be
believed. It provides effortless
reception of SSB and CW signals
using TRUE carrier injection with
50Hz resolution. It can even (with
accessories) be hooked up for FAX
and DATA reception.

 100KHz-1650MHz
 1000 memory channels

 All mode reception (incl. SSB & CW)

Each set is supplied with all accessories
including: UK Charger, NiCad Batteries,
Earphone, Telescopic Antenna,Original Yupiteru
English Manual PRICE £449

FI.4-1 I YUPITERU MVT 7000
HANDHELD
 Receives 8 to 1300 MHz

100kHz-1300MHz
lot reduced sensitivity)

 200 Memory channels
 Rotary or keypad freq. control

 AM/FM/NFM
 Large display with strength meter

Each set is supplied complete with: -

Full set of high power NiCads, AC charger.
DC power lead and carry strap £369

HP2000 HANDHELD
Still our most popular handheld
scanner.

 500KHz-1300MHz
 1000 Memory channels

 AWFM/VVEM Modes
 Sensitive Receiver

 Supplied with all occessories
& UK charger £299

MS1000 Base/mobile
A mobile version of the HP2000 hand-held but
with added features.
* Tape recorder voice

activated switching
* Audio squelch
* 500kHz-603MHz,

805-1300MHz
* Supplied with mains odapior £279

MVT-8000
Mobile version of the 7000 c/w mains
adaptor. Especially sensitive @ UHF.
Recommended £389.00

AR3000A
Our most popular
base scanner. latest
updated version.
1 00kHz-2036MH)

£899

SCS computer software
New software for IBM/clones. Gives logging,
monitorirg and control of AR3000 £59.95

ACE PAC -3 software
Full feature software for AR3000 £119

AR1500 HANDHELD
Covers 500kHz-1 300MHz re-
ceiving NFM/VVEM/AM and SSB.
Supplied with a large selection of
accessories including:-

 Charger
 Dry Cell Battery Case
 Long Wire Antenna
 Ear Piece

 Soft Case £339

YAESU RADIO
Yaesu FRG100 HF receiver
A superb new radio covering
50kHz to 30MHz - our top selling
general coverage receiver£559

These Radio

FT747GX Economy HF Transceiver£822.00
FT890 100w Gen. Coverage HF....£1295.00
FT530 latest Twin Band Handheld £495.00
FT 1 000 200w Top/Line in HF £3475.00
FF990 All Mode Gen. Coverage HF22250.00
FT757GX2 Good reliable HF £1089.00
FT767GX HF + VHF/UHF modules £1660.00
FT650 Tri-Bonder HF 6/10/12m £1200.00
FRG8800 Digital S/Wave Receiver.../610.00
FRG9600m 60-950MHz Scan cm£585.00
FT290R2 2m M/Mode Portable £516.00
FT690R2 6m M/Mode Portable £505.00
FT790R2 70cm M/Mode £610.00
FT5200 2m/70cm Dual bond mobile£657.00
FT26 2m FM Handheld £272.00
FT76 70cm FM Handheld £295.00

Yaesu Accessories

G-400 Bell type Rotator £187.00
G-60ORC Extra H/Duty Rotator £309.00
GS-0501./weight Bearing for above....£26.95
ElCore Rotator Control Cable (per ml £0.96
FP-757HD I-I/Duty PSU for Yaesu HF..£310.00
FRV-8800 VHF Convenor 118-175Mthlz£112.03
FRT-7703 ATU for S/Wave Receivers£74.95
YH-55 Podded Corms. H/Phones £25.95

DRAKE

Drake R8E -To own one of these
receivers is a dream in itself - everything
you could ever want in facilities and
performance is in the R8E. Drake are no
newcomers to radio - they have been
No.1 in the USA since 1941 Unlike
other expensive receivers the Drake has
all its filters fitted as standard, therefore,
there are no hidden extra costs. Its
performance is truly staggering) With an
excellent dynamic range coupled with
superb filtering it takes a lot of beating!
Multiple scan facilities, easy use 100th.
memory, all mode coverage and
synchronous dectector for
improved AM reception are
just a few of its extensive
range of facilities.
* Twin VFO's * Selectable
AGC * Passband Tuning
* Timer Function * RS232
Interface * Built-in Pre -Amp * Dual
Noise Blanker * Non -Volatile Memory
* 100KHz - 30MHz Wide Coverage

Options
Matching Speaker £49.95
PC Drive Software £59.95
Full W/Stop Manual £29.95
VHF Convertor (Internal) £225.00

EVE;

KENWOOD RADIO
Kenwood T550

ust arrived. This new "micro" 100
watt HF mobile rig is in short supply
because of its popularity. We have
purchased large quantities - call for
info or part exchange price on your
old HF rig £999
Kenwood Radio
R5000 S/VVcne Rec 150KHz - 30MHz £939.00
TS- 950SDX HF Iran onto ATU & DSP..../3475.00
TS-850SAT I -F with auto ATU £1695.00
TS-450SAT Mobile HF with out° ATU £1403.00
TS -690S Mobile HF & 6m £1400.03
T5-1405 Budget HF Tionsceiser £845.00
1M -732E 2m/70crn Twin Mobile £629.00
1R-751E1HE BEST 2m WAN.:de £705.00
TH-713E Twin Bond Handheld £440.00
T5 -790E TriBard Bose 2/70/0. 23cm £1690.00
Kiewnsod Acoessosios
PS -52/53 Mains PSU Fri My £269.00
71-922 HF 2kW amp £1645.03
MA5 Mold Mobile HF Ant 2119.03
AT50 Mathing Auto ATU for TS50s £279.00
Slut -230 Station Sceo-um Display £795.00

Deluxe Calms H/Phcnes £45.00
Kenwood Miaaphones
MC -50 Desk Mc £84.95
MC -60A Desk Mt (PreAmped) £99.95
MC -80 Becket Desk Mc £59.95
NC -85 Deluie Desk Mc £119.95
NC -43S Dyno-nic H/Mc £22.95
NC -44E H/Mc Bog. Func £29.95
NC -45E H/McMAt Furclons. £29.95
NC-44DME H/Mc DTMF £45.95
NC-45DNE I-1/Mb DTMF £49.95

ADONIS
MICROPHONES
Adonis 508G
Built-in Compressor
£99

Ado

.95

nis 308G BuilEin Mc
Amp
£84.95

r-1

EXCLUSIVE
NEW VIDEOS

ON AMATEUR RADIO
Three -times Emmy award winning

producer, Richard Masesen NW2L,
has pulled out all the stops to create the

most exciting and entertaining video
series ever about Amateur Radio. Now
available in the UK on PAL VHS format,

these videos are a must for the
newcomer or experienced operator.

GETTING STARTED
IN HAM RADIO

Takes the viewer through setting up the
first station, including the antenna.

Show how to select equipment, how to
use repeaters, the importance of

grounding and soldering, and how to
get the best from your station

£19.95 + £2.75 p&p

GETTING STARTED
IN PACKET RADIO

Shows how to get started in using your
computer on the radio. Includes step by

step help on making packe conatcts
and using bulletin boards, networks

and satellites

£19.95 + £2.27 p&p

GETTING STARTED
IN AMATEUR SATELLITES

Shows how veteran operators set up
their satellite stations and how to track
the satellites with ease. How to access
current satellites and work DX through
them. This video is filled with easy to

understand advice and tips that cannot
be found elsewhere

£19.95 + £2.75 p&p

GETTING STARTED IN DXING
Top DX'ers share their experience on
equipment, antennas, operating skills
and QSL'ing. See them working rare
DX and learn the techniques that may

well give you the competitive edge!

£19.95 + £2.75 p&p

EXTENDAMAST 10 METRE RETRACTABLE MAST
Suitable for: Dipoles. Long Wires, VHF/UHF Beams, G5RV and many oher antennas

A new and inexpensive aluminium 10 metre retractable most that may be
used at home or for portable use. Easy to erect in minutes - your antennas
can now be independent of trees, buildings and other make shift fixing
points, The steel guying rings are corrosion protected to provide years of
useful life. Because individual requirements vary guy wires are not included.
A base fixing plate is available as an extra.

Introductory Price £69 Plus £8 Carriage

THIS MONTH'S BEST BUY
NRD-525 HF GENERAL
COVERAGE RECEIVER
Considered to be one of the finest receivers ever modefWe've

managed to locate a limited quantity
at o very -special price. Now's

your chance to own one of the thoroughbreds amongst receivers.

* Receives 90kHz to 34 MHz * Fully solid state

* 200 channels of memory
modular design

* RTTY, CW, SSB, AM, FM, FAX * Programmable memory scan

* Pass bond tuning
* Microprocessor

controlled, electronic tuning

* Built in Clock/Timer circuits
LIMITED QUANTITY AT £795*Wide dynamic range

THE FASTEST MAIL ORDER COMPANY
411 USE YOUR CREDIT CARDS

FOR SAME DAY DESPATCH

18 Practical Wireless, August 1993

(THING FOR THE RADIO ENTHUSIAST
HUGE STOCKS -FAST DELIVERY - PERSONAL SERVICE

RING OUR HOTLINE NOW FOR FURTHER DETAILS
HOTLINE: (0705) 662145 FAX ORDER ON: (0705) 690626

ICOM RADIO
cent
1C-737 -
A new full
coverage
HF

transceiver
with Auto ATU, Electronic Keyer, good
receiver an a host of extras ..£1425.00

IC -735 HF all bond mobile £1135 00
C-728 HF 100w Mobile £945.00
C-729 HF Plus 6m Mobile £1230.00
C -229E 2m FM Mobile £369.00
C-P2ET 2m FM Handle £303.00
C-P4ET 70cm FM Handle £360.00
C-W21E 2m/70/cm horde £425.00
2-100 Mobile Receiver £595.00
2-7100 Wide Bond Bose RX £1375.0D
R -72E HF S/Wme Receiver £815.00
C411 Handheld Receiver £395.00

ICOM ACCESSORIES
IC-AT150 Auto ATU £403.00
1C-PS55 Dance 20A PSU £232.00
SP -21 Bose Station Speaker £132.00

POWER SUPPLIES
Stondord 3 Amp UK Spec £17.95
Standard 7 Amp UK Spec £29.95
Standard 10 Amp UK Spec £59.95
-1P12$ 12 Amp Twin Meters £79.95
HP1230S 30 Amp Twin Meters £139.00
HP1250S 50 Amp Twin Meters £220.00

0% FINANCE
AVAILABLE ON

SELECTED ITEMS
(SUBJECT TO STATUS)

USE YOUR OLD GEAR
FOR A DEPOSIT

ANTENNAS
SAGANT End Fed ZEPP Antennas
Using Vinyl cooled annealed copper wire -
supplied with matching unit for coox feed - high
quality Japanese mode.

3.5 MHz (39 mtrs long) £79.95
7.0 MHz (20 mks long) £79.95
14.0 MHz (9.9 mtrs long) £79.95
Trop Dipole 40/80 £89.95
Pair 40 mtt Traps £19.95
2 kW Balun 1:1 £29.95

TONNA VHF BEAMS
2m9 Be. Portable Beam (13.1dBi) £49.95
2m 9 Se. Crossed Beam (13.1dBi) £86.95
2m 11 Ele. Beam (14 1 dBil £77.95
70cms 9 Ele. Beam (13dBi) £43.95
70cms 19 Ele. X Beam (16.2dBi) £61.95
2rn/70cmsOscor Speciol (9/19(3e) £85.95

DIAMOND BASE
X50 2m/70cm base vent £79.95
13002m/70cm *her On Ned 5129.95

SCANNING ANTENNAS
SCANMASTER 1300 DLSCONE
Stainless steel bp of the range "N" ozone:tr. Receives

(25-13COMHz), ironsnts am, 2m, 70cm, 32an and
23an bands. .£49.95

SCANMASIER BASE
New high q.nlity widebord 500KHz- 1500A.AHz
eceiving antenna fbreglass/
starless stet -N. type connect, £39.95

SCANMASTER MOORE
High quality nx.iu TA. mount caers 25 - 1002M1-iz
supplied c/w low loss ccacond fined BNC connectr
R29.95

SKYBAND
Imw'bxdcisco-e25-1300VHz IL27.95

EARTALKER
Eartalker -A completely new
concept in microphone
technology. The Eartalker is a
combination of earphone and
microphone which is worn within

the ear. It provides outstanding transmitted
audio quality and is suitable for all leading
brands of handheld (Call for details on your
particular model), Separate volume, PTT switch
and control box £29.95

MICRO-
READER
ERA Microreader -
Data Communications decoder decodes RTTY,
CVV, AAATOR & SITOR (B). 16 character
LCD display needing only connection to
receiver extension speaker socket. Shortly to
become available will be the large 4 -line LCD
display with built-in parallel printer driver port.
Variable in-built morse tutor. (Call and reserve
your optional display now) £169.00

ALI NCO & STANDARD
Alinco DJ -580 - Fast becoming the top
selling Twin Band handheld here in the U.K.
Complete with all "mod -cons' including AM
Airband RX. Comes ready to go just plug-in and
charge - the perfect way to operate
2M & 70 Cms £449
Alinco DJ -Fl E - Don't take my word for it but
my customers agree that this Is the perfect
companion when considering a 2M handheld.
Full coverage and again offered with
Airband receive £265
Mince DR -599E - Replacing the 590E This
little unit has on impressive 50W on each
bond, automatic remote repeater function (ideal
raynet exercises) and o host of extra facilities
including ext.RX. Full colour brochure available -
call us now! .£690.00 incl. free duplexer

Standard C528 - This Twinband handheld
is the model the others were based on! Still a
popular choice with many features including
remote cloning and repeater talk-thrul £420
Alinco DJ-F4E -A popular novice bond
radio on 70cms. Simple to operate handheld
with 40 memories and 5 Watts output £280

LOW LOSS CABLE
Superb Japanese low
loss cable with
aluminium foil and braid
double earth screening,
tough weather resistant
yet flexible. Fantastic
low loss - suitable for
high power and frequencies up to 3GHz.

5D-FB(8.1mm - 0.055dB/mtrf £0.75/mfr
8D-FB III.1mm - 0.039dB/mtr) £1.79/mfr
10D-FB 113.1mm - 0.031dB/mtr) £2.75/m1r
Losses quoted at 100MHz

CONNECTORS (for above)

"N" Types £3.56
BNC £3.75
PL259 £1.50

NEW RANGE OF NEVADAHIGH
POWER ATU COMPONENTS

(A1111OR52kW (80)

250pF
250 + 250ppFF Split
200 + 200 Diff
CAROM OW OM
250p250 F

+ 250pF
ROO MOIR Janet
28uH 3kW £29.95
HIMPOWIR BALIR151111PORS faints

2kW 1:I £19.95
kW 4:1 £19.95

4kW 1:1 £24.95
4kW 4:1 £24.95

£19.95
£24.95
£24.95

£24.95
£29.95

KENPRO
RADIO
KT -44 - 70 cms handheld.
Thumb wheel frequency control.
Full 10MHzI Ideal novice or
repeater user. c/w NiCad, beltclip
& charger £159.00

ICT-22 - Popular 2M version of
the KT -44 with simple NO FUSS
operation. Ideal standby handheld
or for use on Pocket £149.00

NEW HAND-HELDS
ALAN CT -145 - Fully featured
2M handheld with options for
DTMF & CTCSS Paging. 5 watts
output Is available when powered
from external 12V DC supply. Now
with extended receive - 1 30-
169MHz. Excellent reliability &
performance £199.00
ALAN CT -450 Fully featured 70cms H/held
with facilities and options similar to the
CT 145 £225.00

SONY SHORTWAVE
Asa Sony Shortwave centre, we stock a
complete range of Sony Shortwave product.
Here is a selection of our best sellers: -

5W77 - One of the best new editions to the
Sony range. The SW77 covers 150kHz-
30MHz plus an additional 76-108MHz. With
a rotary tuning dial, 125 scan memories, the
reception of AM/FM/US/15B and CW
modes is a breeze. Fitted tape record facility
finishes this superb all round receiver. £399.00

SVV1E - Pocket Shortwave plus VHF Commercial
radio. Each unit is supplied with headphones,
case and shortwave guide. This model will not
hurt your pocket..£165.00 this month only
SW55 -A new portable that gives good
reception of SSB and all modes from 150kHz
to 30MHz and 76-108MHz VHF £279.00

SWR/POWER METERS
Diamond SX100
(1.6-60MHz) 3kW £124.95
Diamond 5X200
11.8-200MHz) 200W £89.95
Diamond 5X400
(140-525MHz) 200W £104.95
Revex W520
(1.8-200MHz) 200W £84.95
Zetagi Mod 700
Professional line
using 2 separate
sensors 2-3MHz,
120-500MHz, cross
needle power/SWR
up to
lkW £99.95

OUR NEW SPRING EDITION
CATALOGUE IS OUT NOW
PACKED FULL OF INFO AND NEW PRODUCTS

ONLY E2
(Includes discount voucher)

VECTRONICS
Vectronics - Canadian based - HIGH QUALITY PRODUCTS

ANTENNA TUNING UNITS
VC300 - ISO Wan (300W P.E.P.I ATU with dual pointer metering of FWD/REV/SWR.

Two coaxial inputs plus wire or balanced line (4:1 bolun included)

VC3000LP -As above but with built-in Dummy Load and peak or overage pwr £169.00

HFT1500 - 1500 Watt ATU 13kW P.E.P.) coax, line wire, and balanced line inputs

(4:1 bolun included). Peck and overage power reading meter. High quality roller coaster

and slow motion variable capacitor drives allow you to match just about anything,

PM -30 - Power/swr meter reads
peak/average power up to 3kW 1.8-60MHz

T.V.1. SUPPRESSION
KENWOOD LF30A -I .5kW low pass filter provides more than 60 d8 suppression above 35MHz

GLOBAL HP -4A - UHF IV high puss/bond brook Mier

NEW VECTRONICS
AMP
Vector 500. 'Canadian Punchy A full 1000
Watts PEP on SSB enables you to bent the pile-

ups. Now available here
in the U.K. Top band to
10 from only 60-80
Woes input. Call now for
your brochurel.

 4x8 1 lA Low Cost Tubes
 600W C.W. 1000W PEP
 Compact 24Ib weight

TRADING POST
We buy as well as sell new and
used radio equipment, please
feel free to call Paul or John on
our Hotline for an instant quote
on either P/X or Buy -Ins.

Yaesu FT -690 6m Porto -pock £345

Yaesu FRG -9600 25-950MHz RX £365

These FT29OR 2m Podupock £325

!corn R72 Shod wove RX, boxed £695

Tokyo HC200 ATU 180-10m) £99

Trio R1000 Short wave digital RX. £325

Yaesu FT-902DM HF TX, v.g.c £625

Adonis 308 Desk mic (boxed) £65

Icom R100 Mobile scanning RX £425

Tokyo HT -120 20m mobile TX/RX £245

CT1600 2m H/H c/w BS25 & H/Set £165

Alinco DJ -560 Twin band h/held £345

Kenwood T5-530/5 HF TX, v.g.c £549

Adonis 508 Desk Mc (compressor) £75

Yaesu FRT-7700 5/W RX ATU £49

Icom IC-R71E S/W/ Receiver, v.g.c.. £675

Yaesu FL2000B HF I kW PEP Amp £495

Yaesu FT102 Hi Transceiver £625

Sommerkamp FT1012D HE TX/RX, £495

Yaesu Memoriser 2m FM mobile £185

Trio 130V c/w VF0120 (all filtered) £450

Alinco DR590 c/w REM & Deplexer £450

Yaesu FT757 GX Aub ATU&H/DPSU 11045

kom 725 Mobile HE 1X, vgc £625

Yaesu FRG7Gen.Cai. S/VVFX 1185

Yaesu FT7262m/70an/6m Wallies £975

Kenwood T5830514 TX, vgc 2585

Tokyo HL110V 2m 100W Amp 1165

Yaesu FT757GX 12V Mobile TX 1599

Call us now - even if we haven't listed
your radio, for what we know to be

unbeatable P/X deals.

£149.00

£399
£89

239.00
£9.95

SHOWROOMS: -'1A MUNSTER ROAD, NORTH END, P

MAIL ORDER:- 189 LONDON ROAD, NORTH EF
TSMOUTH P02 9BS

), PORTSMOUTH P02 9AE

Practical Wireless, August 1993 19

Richard Newton
GORSN tests one of
the smallest
hand-helds, the
Isom IC-2iE.

The Icom IC-2iE is a small v.h.f. hand-held
transceiver, covering 144-146MHz inclusive. It is
supplied with a 7.2V/400mAh rechargeable battery
pack, a battery charger, a helical antenna, carry
strap, belt clip, instruction manual and circut
diagrams.

The radio is finished in grey plastics, and is quite
simple in appearence. There is a BNC connector on
the top of the radio, next a dual rotary control for the
volume and squelch. There is also a rotary switch
for changing frequency, that has secondary uses
when setting up certain functions.

On the front of the radio is a large window for
the black on grey liquid crystal display, this can be
back lit by a very efficient green light.

The frequency read-out, and those of other major
functions, are clear and easy to see. However, some
of the other indictors are quite tiny and operators
who have impaired eyesight may find difficulty in
reading these. A clock is also included on the
display.

Also on the front panel is the S button, this has
many functions, but it's primary use is to control the
scan facilities. There is a monitor or squelch defeat
button, the VFO/Memory control button and the
button that controls the light.

The main Power button is also situated on the
front panel, it is considerably proud of the body of

IC-2iE
and -Held

the radio. I found that on several occasions when I
was carrying the IC-2iE in my pocket or a holdall
that it would turn itself on.

The Function and PTT controls are found on the
left-hand side panel as you look at the radio. The
right-hand side panel sports the external power
supply socket and the sockets for the speaker/mic
extentions.

All controls are well labelled and easy to use.
However, the aesthetic design of the radio, which
seems to be put forward as one of the selling
features, does not favour left-handed people at all, I
am sorry to say.

The slightly rounded shape of the radio's case
lends itself wonderfully to right-handed operation,
thus rendering left-handed operation clumsy and
frustrating. This is not 'sour grapes' as I am right-
handed myself.

The radio is not only small but very light. Using
the well -recognised Salter Staffordshire kichen
scales I am able to say that the IC-2iE with supplied
battery pack, helical antenna, carry strap and belt
clip weighs approximately 255g!

It was the battery pack that surprised me most. It
is very light and compact, fitting into the bottom of
the radio as a cartridge. It is released by a small
catch on the rear of the radio.

Impressions

My impression is that the radio is almost too small. I
accept that it depends on the size of one's hand, but
the radio seemed to get lost in mine.
Having said this, of course, this radio will fit in
almost any pocket or handbag. But be careful, it is
so light you may forget it is there and I don't
suppose a 'number 5' wash is going to be of much
benefit!

Before I go onto how this little radio works, I
will briefly mention something that niggled me.

Most manufacturers reserve listing the selling
points of their equipment to adverts, posters and
leaflets, however on this occasion Icom have printed
these details on the front of the IC-2iE, not on a
piece of removable plastic, but indelibly on the front
panel in white print.

I found this tacky to say the least. This would
motivate me to purchase a carry case at my earliest
convienience. Perhaps there is method in the
madness after all.

The instuction manual was well set out and easy
to understand.

The Icom IC-2iE can be used in two very
different ways, in an Easy mode and a Multi -
Function mode. The Multi -Function mode in turn
has three different settings, but more about that later.

The radio is supplied in Easy mode. In this mode
it offers ten memories and very few functions. You
can scan the memories, the entire bandwidth or a
programmed bandwidth of your choice.

In the Easy mode functions such as the back
light and scan pause are pre-set and therefore can
not be changed. It also has no duplex or offset
facility at all. To set repeater offsets you have to

20 Practical Wireless, August 1993

momentarily go into Multi -Function mode and
save the relevent repeater frequency with offset in a
memory. I found this rather tedious.

Second Manual

If you purchase a IC-2iE you should be supplied
with a second manual free of charge, entitled Tech -

talk. I would suggest you ask for Tech -talk if you are
not offered it as it is this manual that really shows
what this little radio can do.

Tech -talk comes in the form of two, A2 sheets of
paper printed on both sides. It is relatively easy to
understand and gives good step-by-step instructions.

When in Multi -Function mode you can choose
from three sub -modes. All gives you access to all
the functions, Sel allows you to select which
functions you want and Auto means that the radio
will give you access to functions as and when it
thinks you are ready! I jest not, it is true.

When you have chosen which Multi -Function
mode is for you, you can start exploring the radio as
now you have many more facilities to play with. I
would suggest that you select the All mode.

These are some of the functions you can enjoy in
the Multi -Function mode. 100 memories, split
frequency operation with variable off -set, d.t.m.f.
tone, paging, CTCSS squelch control and a power
on/power off timer.

The operator can now set the parameters of
certain facilities and functions. For example the
1.c.d. contrast can be adjusted. The back light can be
set to stay on when activated or turn off after a five
second delay. The scan facilities can be set to stop
and remain on a busy frequency or merely pause for
five or ten seconds. CTCSS is also available as an
optional extra.

Be warned, when you return to the Easy mode,
all parameters are reset to their default values.
Memories 10 to 99 can not be accessed, although
the information in them will be retained and will
still be there when you return to the Multi -Function
mode.

Memories will hold all the usual information,
frequency, off -set and the like. I found setting the
memories very easy indeed.

In all modes, the radio keeps you up-to-date with
what it and you are doing by short messages that
appear in the liquid crystal display. This and the
easy to understand manuals make the IC-2iE a joy
to use. Perhaps the best way to use this radio is to
spend a few days using it in the Easy mode, and
then, when you have found your feet go to the
Multi -Function mode and stick with that.

Being able to set the radio up to your own
specifications appealed to me, I did find the IC-2iE
to be a very versitile and user-friendly radio.

On transmit the radio has a variable output in
f.m. mode. With the supplied battery pack the range
is 20mW, 500mW or 1W. Using a 13.8V supply this
changes slightly to 20mW, 500mW, 2.5W or 5W.

I could not fault this little radio, the 1W of r.f.
and the helical antenna gave me great service,
accessing the local repeater from various locations
with only 500mW. The tone burst is activated by
depressing the p.t.t. twice in rapid succession.

I received excellent reports on the transmitted
audio and could find no fault with the audio quality
on receive. The sensitivity on receive was superb.

In conclusion the Icom IC-2iE is a versatile, easy
to use radio. It is not quite big or heavy enough for
my liking, but this is a matter of style and has no
bearing on how well the radio works.

In fact, the radio performs very well indeed, and
proved to be a very capable and enjoyable
companion. If the u.h.f. version, the IC-4iE is as
good as its v.h.f. sibling I would say it could be an

Practical Wireless, August 1993

ideal radio for the novice licensee.
My thanks go to Icom (UK) Ltd., Sea Street,

Herne Bay, Kent CT6 8LD. Tel: (0227) 741741
for the loan of the review model, which is
available from them for £295 inc. VAT. PW

Specifications

General
Frequency Coverage
Memory Channels

Default Tuning Step
Usable Temperature
Range
External DC Power Supply
Current Drain at 13.8V

Frequency Stability
Dimensions
Weight

Transmitter
Output Power at 13.8V
Modulation System

Spurious Emissions
Maximum Frequency
Deviation
Microphone Impedance

Receiver
Receive System

Intermediate Frequencies
Sensitivity
Selectivity
Suprious Response
Rejection Radio
Audio Output Power
at 13.8V

Audio Output Impedance

144-146MHz
10 plus 2 scan edge
channels
25kHz

-10°C to +60°C

6 to 16V d.c.
TX 1.4A/100mA
RX150/16mA

±10p.p.m.
58(w) x 91(h) x 30(d)mm
260g

5W/2.5W/ 500mW/20mW
Variable reactance
frequency modulation
<-60dB/<-40dB

kHz

21d2+

Double -conversion
superhet
30.85MHz & 455kHz
<0.18# for 12dB SINAD
>15kHz/-6dB, <30kHz/-6dB

>60dB

>200mW at 10% t.h.d.
812

This is it
at fullsize, tiny
isn't it?

21

Construction

Bill Mooney G3VZU
continues with the
construction and
testing of this double
sideband,
suppressed carrier
transmitter.

Fig.2: The full size
track pattern, with the
overlay at twice size.
Component Rz is a OCI
resistor or linking
component.

The Bourbon QRP
Transmitter Part 2

The circuit used in the PW Bourbon represents a useful
application of the NE602 i.c., but just as interesting in this
case is the method of construction.

The circuit was designed from the outset with surface
mount implementation in mind and all prototyping was
done with s.m.d. techniques. The p.c.b. track pattern for
the Bourbon transmitter is shown in Fig. 2 and you will
immediately notice how simple it is, even for such a
moderately complex circuit. The component positions are
also given in Fig. 2.

The use of surface mount devices makes it possible for
this circuit to be completed on a p.c.b. measuring 40 by
43mm, without any attempt to go for maximum
component density, and using only one side of the board
for components. Double -sided laminate is used, the
unetched side acting as a ground plane for improved r.f.
stability.

In this design, 1206 size chip capacitors and resistors
are used. The 1206 devices are highly recommended for
naked eye work and hand soldering. Users quickly get
accustomed to working at these dimensions. The resistors
are marked with a 3 -digit code, where the first two digits
represent the ohmic value and the last digit the multiplier
of the number of zeros. For example 272 is 27000 or
2.7k0. It is just possible to read the code on the 1206

DPW
© 1993

IIPPW Publishing Ltd.

resistors in good light, but a magnifier makes it easier and
eliminates errors. A hand magnifier is also a good
investment for checking the quality of soldering.

The smaller 0805 chips are now becoming more
popular, but are not recommended for the beginner.

The p.c.b. should be made from standard 1.5mm
double -sided laminate, any favoured technique may be
used. A simple method that will give adequate results is to
make two photocopies of Fig. 2 on the type of acetate
used for overhead projectors, turning the master through
90° for the second copy to cancel copier unevenness. Cut
out the copies and sandwich them in register. This may
now be used to produce a p.c.b. from ultra violet sensitive
p.c.b. in the normal way.

The corner mounting bolt holes should be drilled before
cleaning the p.c.b. prior to population. Similarly, drill the
holes for connection to the ground plane at this stage
using a lmm drill. A coating of clear solder -through
lacquer will maintain the beauty of the p.c.b. and another
coating after construction will improve stability.

Alternatively, a ready-made p.c.b., WR315, is avilable
from the PW PCB Service, Badger Boards, 87
Blackberry Lane, Four Oaks, Sutton Coldfield
B74 4JF. Tel: 021-253 9326.

The use of an s.m.d. assembly jig is highly
recommended for soldering surface mount dveices. The
jig will hold each chip in place so that it can be soldered
correctly, which means applying the solder and iron to the
joint at the same time. Without the jig it is difficult to
produce a neat looking p.c.b. with all the chips neatly
aligned, - the surface tension of the solder and the light
weight of the components conspire against this.

Component Order

Use a fine, 26s.w.g., low melting point solder and a fine -

tipped iron. When you come to populate the p.c.b. there
are one or two tight spots. The inductor, LI, should be
soldered in place before C28 and similarly L2 before C20.
The Toko 5CD coils have five pins, two of which are
active, but all should be soldered to ground except the hot
end of the coil - Pin 1 or 3. Also solder the can to the
ground plane at each side. Removing these coils is a bit
tricky, but it's best done with a hot air blower or
desoldering braid.

The tinned copper wire or Veropin connections to the
rear ground plane should be left almost until last so that
the p.c.b. remains flat in the jig. The position and number
of these connections are not critical, but at least those
shown should be placed. Both f.e.t.s should be soldered in
place last of all.

The order of placing the other components is not
DSB/CW important, but it may be found useful to solder the i.c.s in

place and perhaps the tantalum capacitors at an early
stage. These will act as reference points and make it easier
to locate other component positions. Do use tantalum
capacitors, they are smaller and are about twice as
efficient as aluminium types for the same value. In most
applications a 33pF tantalum capacitor can replace a 47 or
68pF aluminium one. Be careful to observe their correct
polarity as reverse connection will destroy them! The
output m.o.s.f.e.t. Tr5, goes on a small area of p.c.b. about
6.5mm square, which is its heatsink.

The simplest use of this device is as a straight
transmitter with a mechanical change -over switch for

B Denotes ground connections to unetched reverse receive/transmit. The wiring is shown in Fig. 3. A
prototype was set up in this way and it fits comfortably
into a diecast box. Phono sockets are excellent for the

22 Practical Wireless, August 1993

Tuning
Volts

Link
to Vs

RF
out

To V+side of board using Veropins or copper wire.

connections and are widely used in such QRP projects.
The p.c.b. makes an ideal companion for an NE602-

based receiver that fits on a similarly small p.c.b. In this
case, the local oscillator output may be taken from Pin 7
of IC1 (TX or RX) for full transceive operation. Some
constructors may prefer a mechanical capacitor for the
main frequency control thus making best use of the
excellent temperature characteristics of the COG
dielectric chip capacitors and the Toko 5CD coil.

In this case, the Varicap function could be demoted to
that of an r.i.t. control by reducing the value of C13. In
Fig. 3 the diode, D2, clamps the gate of the output device
to the ground in the receiver position. Many other
arrangements are possible as the Bourbon is intended
mainly as a functional module to be incorporated in larger
projects.

Getting It Going

It is always advisable at this stage to double check
everything before applying power. To test the circuit you
will need at least a calibrated receiver to set the v.f.o. on
frequency and a multi -meter, preferably high impedance.
The keyer, v.f.o. and p.a. need links to the appropriate
supply lines, V+ or Vs. This is useful for isolating parts of
the circuit during testing. The slider of R16 must be set
towards the lower end of its track - at the top end the
stabilised voltage supply is applied directly to the
collector! With the key plugged in and 'up' apply power
from a 12V current limited power supply. In this position,
Tr5 gate will be clamped to zero volts and the device
turned off. The current drain with Tr5 off should be 8-
10mA.

First set the v.f.o. by using the receiver to listen to the
output. The r.f. voltage at Pin 6 should be about 1V
peak -to -peak. Frequency coverage is set by adjusting Ll
and C28. A small length of wire connected to the
receiver input and placed close to the oscillator will make
the process easier. If you re using a frequency meter
don't over -couple it as it may 'pull' the oscillator
frequency. A frequency meter is best used on the output
around Tr5.

Check the al amplifier next. For this you will need to
plug a microphone into SK1. The voltage on Trl collector
should be about 2.5V. Set R4 to give 0.1V on the emitter
of Trl to start with, it can be adjusted for correct gain or
minimum distortion later. A 'scope on IC1 Pin 1 will
show if clipping is taking place due to excessive
microphone output - small electret microphone can give
IV peak -to -peak. At this stage it will be convenient to set
L2 to resonance to check that the mixer is doing its stuff.
Place the receiver pick-up wire near the gate of Tr5 and
tune in the residual carrier. With SI in the d.s.b. position
(Tr2 off), adjust the coupling to get a signal of about S3
on the meter or audibly. Speaking into the microphone
should produce the familiar d.s.b. signal if the mixer is
working. Adjust L2 and C20 for maximum recovered
d.s.b. When all is OK, this should peak up to S9 + 20 or
more.

Now check the c.w. function. Adjust R11 until the
voltage on the slider is about 1.5V. Switch S1 to the c.w.
position (R12 connected to Vs) and adjust R11 to get the
same c.w. level as the peak d.s.b. (It will be possible to
drive the output a little harder in c.w. mode if needed.) In
the c.w. mode, L2 may now be readjusted for maximum
mid -band output. To check the output stage it is important
to connect a 500 dummy load to SK4 - a 4752 resistor
will do fine for this. Switch S1 to d.s.b. mode with no
audio input in order to set the bias current. With the key
`down' adjust R16 to get a total consumption of, say,
50mA putting it in low -power Class AB and an
acceptability high gain part of its characteristic curve.

The key should switch this on and off nicely and it
should be possible to 'talk' the current up to about 80mA
with the microphone. Switching to c.w. generates about
100mA of drain current. It is perfectly in order to run with
less bias to keep Tr5 dissipation down, especially when

+12V MUTE RX

BOURBON
80m CW-DSB

Off DSB

2 (!)
On CW

TUNE

ANT
RX

V _r"
TX

FINE

KEY_

z

+12V

.1-

trcrcra
C=3

On/Off c.w /d.s.b.

MUTE RX

n

-Do

r:1 0 =i6
0 or-®'

ANT

UI

4)

D2

RX

1/21
TX

using the unit as a linear amplifier driver.
You may want to squeeze out the last bit of power as a

barefoot transmitter, but watch that Tr5 does not get too
hot as it will cause the frequency to drift due to D1
heating. Any receiver worth its salt should be able to get
enough stray signal for netting from the v.f.o. but a
stronger netting signal results if the module is in the c.w.
mode. The bias on IC1 Pin 2 can be optimised for
minimum residual carrier.

You should now be on the air, but on 3.5MHz you will
be competing with some high power stuff and it can be a
noisy band in the day time. The 'milliwatter' cannot pick
and choose and must play a waiting game. Late night
operation can be very rewarding but in any case a good
antenna is essential. The small effort in putting together a
3W follow-on linear will be very useful and this power
can be handled with s.m.d. techniques also. PW

Addresses of s.m.d. component and tool stockists:
Electromail,
PO Box 33,

Corby,

Northants
NN17 9EL

Tel: (0536) 204555 or FAX: (0533) 405555.

Farnell Electronics Components,
Canal Road,

Leeds,

West Yorkshire
LS12 2TU.

Tel: (0532) 636311 or FAX: (0532) 633411.

Mainline Electronics,
PO Box 235,

Leicester
LE2 9SH.

Tel: (0533) 777648/780891

or FAX: (0533) 477551.

Maplin Electronics,
PO Box 3,

Rayleigh,
Essex

SS6 8LR.

Tel: (0702) 554161.

Practical Wireless, August 1993 23

S.R.P. TRADING
100 Channel Scanner £199.99
Netset PRO -46. Covers 66-88, 108-136.975 (AM), 137-
174, 406-512 and 806-956 MHz. LCD display with
backlight, search, priority, lockout, scan -delay, memory
backup circuit. Belt clip. Requires 4 "AA" batteries or
Adaptor. 20-9305

50 Channel Scanner £149.99
Netset PRO -44. Covers 66-88, 108-136.975 (AM),
137-174 and 380-512 MHz. LCD display with
backlight, search, lockout, scan -delay and
keyboard lock. Memory backup circuit for changing
batteries. Belt clip. Requires 6 "AA" batteries or
AC/DC Adaptor. 20-9304

200 Channel Scanner £219.99
Realistic PRO -39. Covers 66-88, 108-136.975
(AM), 137-174, 380-512 and 806-960 MHz.
Hyperscan search and scan, 10 channel monitor
back, priority, lockout, scan -delay, LCD display with
backlight. Memory backup circuit. Belt clip. Requires
6 "AA" batteries or AC/DC Adaptor. 20-9303

Pro 2006 £299
BACK IN STOCK

SCANNERS
`Igfg7CrIt IrD'IFIFYR71.0121?

Yupiteru MVT7000
JULY SPECIAL OFFER PHONE?

Yupaiteru VT225
JULY SPECIAL OFFER PHONE?

\Sir:OT-05JULgAF'H FE?
Fairmate HP2000
JULY SPECIAL OFFER PHONE?

Nevada MS1000
JULY SPECIAL OFFER PHONE?

AOR 3000A
JULY SPECIAL OFFER PHONE?

AOR 2000
JULY SPECIAL OFFER PHONE?

AOR 1500EX
JULY SPECIAL OFFER PHONE?

NEW SHOWROOM
NOW OPEN AT

S.R.P. RADIO
CENTRE

1686 Bristol Road
South, Rednall,
BIRMINGHAM

B45 9TZ
021 460 1581

Pro 43 £249

PRO 43

N
A

HAND-HELD SCANNER
Frequency coverage:
68-88MHz (in 5kHz steps)
118-136.975MHz (in 25kHz steps)
137-174MHz (in 5kHz steps)
220-225MHz (in 5kHz steps)
225.0125-400MHz (in 12.5kHz steps)
400.0125-512MHz (in 12.5kHz steps)
806-999.9875MHz (in 12.5kHz steps)

Channels of operation: Any 200 channels
in any band combinations (20 channels,
10 banks) and 10 monitor channels.

SPECIAL OFFER PRICE
£229.95+£5P&P LIMITED STOCK

SKY SCAN
Desk Top Antenna Model Desk 1300
Built and designed for use with scanners. Coverge: 25
to 1300MHz. Total height - 36ins - 9ins at widest
point. Comes complete with 4 metres of RG58 coax
cable and BNC connector fitted.. Ideal indoor - high
performance antenna and can also be used as a car
antenna when your car is static. REMEMBER YOUR
SCANNER IS ONLY AS GOOD AS YOUR ANTENNA
SYSTEM! £49.00 + £3.00 p&p

SKY SCAN V1300 Antenna
Most discones only have horizontal elements and this
is the reason that they are not ideal for use with a
scanner. Most of the transmissions that you are likely
to receive on your scanner are transmitted from
vertically mounted antennas. The Sky Scan V1300
discone has both vertical and horizontal elements tor
maximum reception. The V1300 is constructed from
best quality stainless steel and aluminium and comes
complete with mounting pole. Designed and built for
use with scanners

£49.95 + £3.00 p&p

SKY SCAN Magmount MKII
For improved performance, wide band reception, 25 to
1300MHz. Comes complete with protective rubber
base, 4m RG.58 coax cable and BNC connector. Built
and designed for use with scanners.£24.95 + £3.00
p&p

SRP TRADING, Unit 20, Nash Works,
Forge Lane, Belbroughton,

Nr. Stourbridge, Worcs.
Tel: (0562) 730672 Fax: (0562) 731002

24

SUMMER 1993

CATALOGUE
Ft

The new enlarged Cirkit
Catalogue is out now.

 32 more pages

> New range of Kenwood 'scopes

* The latest scanning receivers and accessories

* New section of low cost security products

* Extended range of Velleman kits including: 250W 12Vdc
to 220Vac inverter, in -car amplifier power supply, 200
and 400W amplifiers, suppressed lamp dimmer, halogen
lamp dimmer, day/night thermostat and telephone
remote control unit

* New test equipment, includes: 2.3GHz bench frequency
counter, EPROM emulator/programmer, portable 'scopes
and bench function generators

* Host of new components, including: compression
trimmers, variable capacitors, connectors, fuses, and
fuseholders, potentiometers, IC's, soldering irons and
lead free solder

* Published 27th May 1993

> Available from most large newsagents
or directly from Cirkit

 Send for your
copy today!

CICIRKIT DISTRIBUTION LTD
Cirkit VISA

Park Lane Broxbourne Hertfordshire EN10 7NQ
Telephone (0992) 444111 Fax (0992) 464457

Practical Wireless, August 1993

The Tiny Tim
3.5MHz Transceiver
Part 2

Tunings VFO 4255kHz
4055 to

Tr1 (2N3819)

Mixer

IC1 (NE612)

RX RF T/R Cry tal
ant Filter switch s.s.b. filter

3600-3800kHz IC2 (CD4066) 455kHz

RX

Ant

RX

TX

TX

TX TX
final amp driver amp

Tr2 (IRF510) Tr3-5

2x 2N3819
2N2222

F

Carrier
oscillator
453.5kHz

Mixer

IC3 (NE61

1

T/R

IC4 (CD4066)
switch

t

PTT
Control

Tr6 (BC212)

\Push to
talk

Voltage
4-8V regulator

IC5 (LM317T)

a.f. gain

To TX

LS
AF power

amp
IC6 (TDA2030)

Receiver

Speech
amp

IC7 ITL071)

Microphone

Transmitter

Just to make life easier, the block diagram has been
reproduced again. As you can see there is no separate s.s.b.
generator for the transmitter, instead the signal flow
through the receiver is reversed and fed to the transmitter
r.f. amplifier. This is achieved primarily by the
transmission gates, which act as switches between the r.f.
and i.f. filter and the two mixer i.c.s. The input and output
impedances of the NE612, ICI & 2, are each 1.51c12. That
is sufficiently close to the 2kS2 impedance of the LE filter
to allow it to be connected to either the mixer input or
output as required for transmission or reception. Relays
could be used to do this, but transmission gates are
cheaper, smaller, neater, more reliable and have negligible
power consumption!

The speech amplifier, IC7, will work with practically
any type of microphone. Output from the speech amplifier
is fed to the product detector IC3 that acts as a balanced
modulator on transmit. It generates the double sideband
carrier at 453.3kHz. After going back through the
transmission gate, IC4, the i.f. filter removes the unwanted
sideband from the signal. The single sideband signal then
goes to the r.f. mixer, IC1, via IC2. The mixer, ICI,
converts the frequency up to 3.5MHz. The r.f. filter,
comprising T1, L3, C27, C28, C29 and C30, removes the
unwanted mixer image (as it also does on receive). The
transmission gates are controlled by the two signals on
points D and E.

Resistor R 10 keeps line E high (at +8V) on receive
whether or not the transmitter parts are fitted. On receive,
line D is low at OV via resistor R9. On transmit, both lines
change so that line E is low and line D high.

The p.t.t. switch, which grounds the p.t.t. line, turns on
Tr6 thus energising the two relays used for changing over
the transmitter output and changing lines D and E. The
transmitter signal leaves the r.f. filter at a high impedance
point requiring the use of an f.e.t., Tr5,as the next stage.
This operates in the common source mode. Its drain load is
the 10ki2 Drive Level pre-set, R27, that allows the r.f. gain
to be adjusted so that clipping does not occur in the final

r.f. amplifier.
A 1mH r.f. choke is used in parallel with the pre-set

resistor R27 to keep the drain d.c. voltage at +8V. This
choke has to be of very good quality (high Q at 3.7MHz)
in order to reduce the potential (and required) gain. Again
an f.e.t., Tr4, is required to act as a buffer to drive the next
stage, Tr3, which is an emitter follower. It is used to give a
very low impedance drive to the output f.e.t. gate to
overcome its high capacitance.

To achieve 10 to 12W p.e.p. on 12V supplies, Tr2, the
IRF510 output stage, needs a drain impedance of 12.5g. I
wanted a tuned output stage with a Q of 12, so that output
low pass filters would not be required. The solution
adopted is an LC network. It needs high voltage capacitors
that, luckily, come with a 1% tolerance, so there is a very
good chance that the output inductance, L4, will have the
right number of turns on it first time!

The mic gain control, R32, in the speech amplifier is
advanced to the point where signal clipping occurs in the
output of the r.f. mixer, IC 1. This provides r.f. speech
compression or higher 'talk power'. The troublesome
harmonics this produces are safely removed by the
bandpass r.f. filter following the mixer. The drive control is
used to make certain r.f. clipping does not occur in the final
output stage. Clipping in this stage usually causes splatter
and a 'wide' transmitted signal that cannot be cleaned up.

The maximum output power increases as the square of
the supply voltage, so if your d.c. supply can produce say
20V, then you will be able to obtain about 25W p.e.p. Bear
in mind, that to get this higher output power, you will need
to increase the r.f. drive to the final stages as well as using
a 20V supply. Supply voltages up to 25V can be tolerated,
but transmitter output power is really limited by the heat
dissipation of Tr2 - 18 to 20V is a sensible upper limit after
you have got it going and checked it out on 12V.

Due to factors beyond our control, we were not able to
describe building the project in this part. But we will do so
in the next part of the Tiny Tim Transceiver.

Construction

This month Tim
Walford G3PCJ
describes how to
link the transmitter
into the receiver he
showed you last
month.

Practical Wireless, August 1993 25

Shopping List

0

2v,4';

G

4u 20V Al

8

N

Z04 3

z a,

-
0 PO

2/
X' CO

VJA

+ M
W

+
W0x0

P.34). 0
0 it

ct,

0 0 A

The Tmy Tim transmitter is built on the receiver's p.c.b., so
you will need the following additional components for this
section of the transceiver.

Resistors
Metal film miniature 1W 5%
10052 1 R21

Metal film 0.4W 5%
4752

33052

1.2k12

2.2kf2
4.7142
10k0
100kO

3 R22, 24, 26
1 R23
1 R36
3 R25, 35, 37
1 R33
3 R29-31
1 R34

Miniature p.c.b. mount trimmer
101dI 2 R27, 28

1 R32

Capacitors
630V Polystyrene 1%
150pF 2 C34,35

(Famell part no. 427 41501)
Miniature polyester
lOnF 2 C44,47
470nF 2 C43,46
Miniature disc ceramic
470pF 2 C45, 48
lOnF 7 C36-42
Miniature electrolytic 35V working
I OpF 1 C33

Inductors
6.5pH 1

10µH 1

ImH 1

Semiconductors
Diodes
1N4148 2

Transistors

2N2222 1

2N3819 2
BC212 1

IRF510
Integrated Circuits
TL071 1

Miscellaneous

L4 (33t of 0.56mm (24s.w.g.)
wire on a T68-2 toriodal core)
L3 (Toko 3.5A coil)
L5 (High Q r.f. choke)

D3, 4

Tr3
Tr4, 5
Tr6
Tr2

IC7

Two 12V (72052 BT53/3 style) d.p.c.o. relays (Famell part
no. 150-547), one T68-2 toriodal core for L4, 24s.w.g.
enamelled copper wire for L4, coaxial sockets as necessary,
miniature toggle switch (d.p.d.t.), a TO220 5.8°C/W
vertical heatsink for Tr2 (Famell part no. 117-007). Other
items will be neccessary to complete the project.

Famell Electronic Components, Canal Road, Leeds, West
Yorkshire LS12 2TU. Tel: (0532) 636311. Minimum order
£5 plus carriage and packing.

Tiny Tim Kit

A complete kit including the p.c.b. and additional
components for the Tiny Tim will be available from G3PCJ
for £75 inc P&P. For further details contact Tim Walford
G3PCJ, Upton Bridge Farm, Long Sutton, Langport,
Somerset TA1O 9NJ. PW

Fig. 4: The transmitter section of the Tiny
Tim cannot work without the receiver

0 section. Note the p.t.t. switch is part of the
microphone.

26 Practical Wireless, August 1993

Practical

IN THE NEW LOOK
AUGUST ISSUE

WIN
A BRAND NEW

CAR FO

 New Features
Moneysavers

 PM Test Cars: Three Years On
Cleaner, Greener Motoring

 August Issue On Sale July 15
Still Only £1.70

MOT INSIGHT
Changes in recent years have made the
MOT test considerably more stringent.
We go behind the scenes to look at the
1993 test requirements and how they are
viewed by the motor
industry.

ACTIVE SERVICE
PM sees, from the inside, how the
motoring organisations operate both at
home and abroad.

VAUXHALL CAVALIER
SUPERSERVICE
One of the most popular cars of recent
years comes under the unique PM
Superservice spotlight.

THE BUYING GAME
August means the annual flood of new car
registrations and the resulting upswing in
used car sales. PM investigates the
market, from the car showroom to the
used car lot.

THE NEW LOOK PRACTICAL MOTORIST
AUGUST EDITION ON SALE THURSDAY, JULY 15

Published by PW PUBLISHING Ltd., Arrowsmith Court, Station Approach, Broadstone, Dorset BH18 8PW.
Telephone (0202) 659910 Fax (0202) 659950

Practical Wireless, August 1993 27

Christopher Page G4BUE, has tried out an interesting
electronic keyer from the USA and shares his

thoughts on an interesting c.w. accessory.

Whenever
a new keyer

comes onto the
market I start

wondering if it's
better than the MFJ-

4843C Grandmaster Keyer
that I use for general day-to-

day operating. So when I had
the opportunity to try the Palomar

PK-44 electronic keyer at home for a
few weeks, I took it.
The first thing that impresses you when

you open the box, is the quality of the
packaging. Additionally, everything you need to

get the equipment working is included, in this case
two standard jack plugs.

Operator's Manual

I regret that I cannot be so complimentary about the
operator's manual. The 'manual', (and I call it that
because that is what Palomar call it), consists of a
folded sheet of double A4 low quality paper.

It's poorly printed only the two inside pages
contain any useful information and one of those is
taken up with the circuit diagram!

The Keyer Itself

Like all Palomar products I've seen, the keyer is
very well constructed. It's contained in an attractive
black case with a grey front panel, which matches
several other Palomar products. A PP3 9V battery is
connected in a spring holder on the rear panel. I
wasn't sure if I liked the positioning of the battery
when I first saw it. However, once the battery was
fitted and the unit placed in its operating position, it
didn't bother me. It's also easy to replace!

There's no off switch on the PK-44, but with the
key paddles open the battery should last its full shelf
life. This makes the keyer ideal for Field Day and
portable operations.

Connections for a key and the transmitter are
provided on the rear panel in the form of a standard
jack plug. Units produced for the European export
market are fitted with standard 6.3mm jack sockets,
whereas those produced for the domestic USA
market are fitted with the smaller ones used there.

The front panel contains the speed, volume,
weight and pitch controls as well as a tune/auto/semi
control. With the switch in the 'auto' position the
keyer is fully automatic. The keyer is fully iambic,
and when the dash paddles are held together
alternating dots and dashes are sent. Dots and dashes
are self -completing.

The keyer has a dot memory to prevent lost dots.
If a dot is called for too soon (e.g. before a space is
over), the keyer remembers this and inserts a dot at
the proper time. A dash memory works in a similar
way for dashes.

With the switch in the 'semi' position, the keyer
is semi -automatic in that dots are made automatically
but dashes have to be made manually, like a bug key.

When the switch is in the 'tune' position the relay
contacts remain closed for the transmitter tuning.

The volume and pitch controls are for the built-in
loudspeaker. I didn't use these, as I preferred to use
the sidetone of my TS -930 transceiver.

The circuit of the keyer is designed around the
Curtis 8044 chip. Apart from the front panel
controls, there are very few other components.

The PK-44 manual claims that most modem
transmitters can be keyed without difficulty. Despite
this, some transmitters may present a heavy
inductive or capacitive load and may cause the keyer
relay to stick. If relay problems occur, you should
disconnect the transmitter and make a string of dots
to try and free the contacts. You can then put a
resistor, (11d2 or as large as possible whilst still
keying the transmitter properly), in series with the
keyer lead.

I didn't experience any difficulty using the keyer
with either my TS -930 or TS -440. There were no
problems either on an older Drake TR6 (50MHz
rig), using grid block keying.

Setting the keyer up is quite straight forward and
I found the internal loudspeaker useful for setting
the weight control prior to actually trying it on the
air.

Weight Setting

I found it best to keep the weight setting on the 50:50
position. This was regardless of whether I was
sending slow c.w. for QRP QSOs or high speed
during contests.

I would have liked to have had the facility of
decreasing the weight control below the 50:50 fully
counter -clockwise position for high speed c.w.
QSOs. This is where an over -emphasised short dot
can give your signal some individuality and therefore
an advantage in contests.

The keyer itself is a pleasure to use. The controls
have a nice feel to them, are smooth and easy to
operate and I had no difficulty in correctly sending at
high speeds.

I find that if a keyer or a paddle is not designed or
adjusted properly, an extra dot gets inserted between
the '4' and the 'B' of my callsign. The Palomar
PK-44 passed this test even at the maximum speed,
which is probably somewhere around 60w.p.m. and
much too fast for me to send general c.w.!

The relay contacts in the keyer are designed for
IA or in the words of the distributors, "to work with
anything and never breakdown". Whilst this is very
satisfying, the price paid for this facility is for the
relay to be a little noisy.

Overall Impression

My overall impression of the PK-44 keyer is that it's
a very well manufactured product that sends good
Morse. It's very relaxing to use, and due to its
design is unlikely to suffer from many (if any)
breakdowns.

My thanks for the loan of the Palomar PK-44
go to Bredhurst Electronics Ltd., High Street,
Handcross, West Sussex, RH17 6BW. Tel: (0444)
400786; who are the UK distributors and can
supply the Palomar PK-44 at £89.95 inc. VAT
plus £3 P&P. PW

28 Practical Wireless, August 1993

RST LANGREX SUPPLIES LTD RST
PHONE DISTRIBUTORS OF ELECTRONIC VALVES FAX
081 684 081 684TUBES AND SEMICONDUCTORS AND I.C.S.
1166 3056

1 MAYO ROAD CROYDON SURREY CR0 2QP
24 HOUR EXPRESS MAIL ORDER SERVICE ON STOCK ITEMS

E p 6195 2.00 PY800 1.50 6807 5.00 6667 3.00
AZ31 4.00 61360 18.50 P1801 1.50 6BE6 1.50 6SL7GT 4.50
CL33 8.00 61509 10.00 00/02-6 19.50 613116 2.50 6SN7GT 4.50
DY86/7 1.50 EM34 10.00 001/03-10 5.00 66J6 2.25 6557 3.00
E88CC 6.95 EM81 0.00 00V03-10 Mull 15.00 60N6 2.00 6U86 1.50
E18OF 4.50 EM84 4.00 00V03 -20A 25.00 6807A 3.50 6060T 4.25
8810F 25.00 EM87 4.00 001/06-400 Mull 40.00 6887 6.00 654 3.00
EABC80 1.95 EN91 Mull 7.50 0W3-12 10.00 68880 4.00 6X5GT 2.50
6091 1.50 EY51 3.50 U19 10.00 6867 6.00 12017 2.25
68E80 1.50 EY86 1.75 UABC80 1.50 68W6 4.50 12007 2.25
EBF89 1.50 EY88 1.75 UBF89 1.50 68W7 1.50 120X7 3.00
EBL31 12.50 EZ80 1.50 50142 4.00 613Z6 2.50 120X70 GE. 7.00
EC91 6.50 EZ81 1.50 05081 2.50 6C4 1.95 12006 2.50
ECC33 7.50 01501 3.00 80.82 2.00 6C6 5.00 120E6 2.50
ECC35 7.50 GZ32 6.50 UCL83 3.00 6CB6A 3.00 12BH7A GE 6.50
ECC81 2.25 GZ33 4.50 UF89 2.08 6C0606 5.00 128Y7A GE 7.00
ECC82 2.25 GZ34 GE 7.50 81.41 12.00 6CL6 3.75 12E1 20.00
ECC83 Siemens 3.00 0237 4.50 UL84 2.00 6C57 GE 5.25 121107 12GN7 6.50
ECC85 3.50 KT61 7.50 UY41 0.00 6C116 6.00 30E11/2 1.50
ECC88 4.75 6166 12.50 um 2.25 6CW4 8.00 30119 2.50
ECC91 2.00 KT88 15.00 vinosno 2.50 606 5.00 3008(PR) 120.00
ECF80 1.50 N78 9.00 08150/30 2.50 6005 GE 17.50 5728 70.00
ECH35 3.50 002 2.70 Z759 35.00 62060 12.50 805 50.50
ECH42 3.50 OB2 2.70 Z8035 25.00 6EA8 3.50 807 5.00
ECH81 3.00 0C3 2.50 2021 3.50 6E115 1.85 13110 18.50
ECL80 1.50 OD3 2.50 3828 20.00 6F6 3.50 812A 52.50
ECL82 2.50 PCF80 2.00 4CX250B EIMAC 75.00 6066 4.00 813 27.50
ECL83 3.00 PCF82 1.50 40025013 SIC 45.00 6116 3.00 833A 115.00

ECL86 Mull 2.50 PCF86 2.50 5R4GY 6.00 6HS6 4.95 866A 25.00
ECL1800 25.00 PCF801 2.50 5040 5.25 6J5 3.00 872A 20.00
EF37A 3.50 PCF802 2.50 5040 4.00 6J6 3.00 931A 25.00
EF39 2.75 PCL82 2.00 5Y3GT 2.50 687 4.00 2050A GE 10.00
EF40 5.00 PCL83 3.00 5Z3 4.00 6.1886 GE 17.50 5763 10.00
EF41 3.50 PCL84 2.00 5245T 2.50 6JE6C 20.00 5814A 4.00
EF42 4.50 PCL85 2.50 6AH6 4.00 6JS6C GE 15.00 5842 12.00
EF80 1.50 PCL86 2.50 6065 4.50 6K6GT 3.00 6080 8.50
EF85 1.50 PCL805 2.50 66L5 1.00 667 4.00 61468 GE 15.00
EF86 7.50 PD500 6.00 66M6 1.95 668 4.00 6550A GE 15.00
EF91 1.95 PL36 2.50 66N5 5.00 6606 GE 16.50 68838 GE 16.00
EF92 2.15 PL81 1.75 6AN8A 4.50 616G 8.50 6973 11.00
EF183 2.00 PL82 1.50 6005 3.25 61600511 9.50 7025 GE 7.00
EF184 2.00 PL83 2.50 6AR5 25.00 61600 Siemens 4.50 7027A GE 17.50
EL32 2.50 PL84 2.00 6666 6.00 61600 GE 9.50 7199 10.00
EL33 7.50 PL504 2.50 60578 9.50 617 3.50 7360 25.00
6134 Siemens 5.00 PL508 5.50 6616 2.00 6106 20.00 7581A 12.00
6136 4.00 PL509 6.00 6/61557 5.00 607 4.00 7586 15.00
61180 25.00 PL519 6.00 661/6 2.50 61111138/6068 12.00 7587 23.00

6181 5.00 PL802 6.00 666180 4.00 6SA7 3.00 7868 12.00
EL84 2.25 P181 1.50 687 4.00 6SC7 3.00 8068 25.00
F186 2.75 PY88 2.00 608 4.00 6SGM 2.50 84170E 17.50
6191 4.00 PY500A 4.00 6006 1.50 66J7 3.00 Pnces MIMI when pomp

to

VISA
OPEN TO CALLERS MON-FRI 9AM - 4PM. CLOSED SATURDAY

QUOTATIONS FOR ANY TYPES NOT LISTED.
OVER 6000 TYPES AVAILABLE FROM STOCK.

OBSOLETE ITEMS A SPECIALITY.
TERMS C W 0 / VISA / ACCESS

P&P 1-3 VALVES £1.00, 4-6 VALVES £2.00 ADD 17.5% VAT TO TOTAL INC P+P

Airband listening
AOR Specialist manufacturer of

communications equipment

AR1500EX - One of many receivers & products produced by AOR. The very
compact AR1500EX hand-held wide range receiver offers all mode reception including
SSB as standard. Newly designed printed circuit boards have been incorporated to
ensure this new version offers the very best performance. Frequency range is 500 kHz
- 1300 MHz without gaps, all mode reception AM, FM(N), FM(W) & SSB (USB,
LSB &CW - with BFO). The AR1500EX offers full coverage of the VHF, UHF and
Shortwave Airbands plus Broadcast, Amateur band, Utility
services etc. Many accessories included: NiCad pack, Charger,
Dry battery case, DC lead, Soft case, Belt hook, DA900 VHF -
UHF aerial, SW -wire aerial, Earphone,
Comprehensive Operating manual... Suggested Retail
Price of £349.00 inc VAT. (UK Carriage free)

New ABF-125
VHF Air Band Filter for better strong signal performance...
The ABF125 is a receive bandpass filter especially designed to
improve the strong signal handling characteristics of receivers
for VHF commercial Airband listening. The ABF125 is suitable
for connection to most airband and wide range receivers on the
market, it is not designed just for AOR branded products. The
addition of this filter to the aerial signal path will provide
additional selectivity which will enable the receiver's circuitry to
cope much more easily with strong interfering signals such as
Band -2 Stereo or Shortwave broadcast transmissions which can
be manifest in many ways such as 'hissing', mixing of many
signals together, music breakthrough and desensitisation of the
receiver. Suggested Retail Price £24.50 inc VAT.
(UK Carriage £6.50)

Many other receivers and products are available from
the AOR range. Please phone or send a large S.A.E.
(34p) for full details. Dealers throughout Europe....

fast mail order available for direct orders.
AOR UK Ltd is a subsidiary of AOR Ltd Japan. E&OE.

AOR (UK) Ltd. Adam Bede High Tech Centre, In
Derby Road, Wirksworth, Derbys. DE4 4BG.
Tel: 0629 - 825926 Fax: 0629 - 825927AOR

N

O

WHEN IT'S DOWN TO
HIGH PERFORMANCE S.A.S. THERE IS SIMPLY NO

OTHER CHOICE!

FROM 80M MONOBAND BEAMS TO 13CM LOOPS - WE OFFER THE CHOICE

cushcraft hy-gain MIRAGE/am M2 ENTERPRISES
A4S 20-15-10m 4el Beam TH7DX 20-15-10m 7el Beam KT34XA 20-15-10m 6e Beam 6M7 6m 7el Beam
A3S 20-15-10m 3e1 Beam TH5DX 20-15-10m 5e1 Beam KT34A 20-15-10m 4e Beam 6M5 6m 5e1 Beam
A3WS 17-12 3e1 Beam EXP14 20-15-10m 4el Beam 6M7 6m 7e Beam 2M18XXX 2m 18e1 Beam
R7 40-10m Ihw Vertical TH3JR 20-15-10m 3e1 Beam 6M5 6m 5e Beam 2M5WL 2m 17e1 Beam
R5 20-10m Ihw Vertical TH2mk2 20-15-10m 2e1 Beam 2M16LBX 2m 16e Beam 2M12 2m 12e1 Beam
AP8 80-10m '4w Vertical DX66 80-10m Vertical 2M13LBA 2m 13e Beam EB144 2m Eggbeater
A50-5 6m 5 Element Beam
1782 2m 17e1 Boomer

14AVQ 40-10m Vertical
88DX 6m 6e1 Beam

2M22C
2M14C

2m 11XY Oscar
2m 7XY Oscar

432-13WL 70cm 39e1 Beam
432-9WL 70cm 28e1 Beam

1382 2m 13e1 Boomer 64DX 6m 4el Beam 432-30 70cm 30e1 Beam EB432 70cm Eggbeater
124WB 2m 4el Boomer 435-40X 70cm 20XY Oscar 230M35 23cm 35e1 Beam
ARX2B 2m Co -linear
ARX450 70cm Co -linear ROTATORS 435-18C 70cm 9XY Oscar

440-6 70cm 6e1 Beam
2M2P 2m 2w Power Divider
2M4P 2m 4w Power Divider

AR270 2m/70cm Vertical T2X Tailtwister Rotator JV-6 6m 5dB Vertical 70CM2P 70cm 2w R Divider
A430-11 70cm 11 el Beam HamIV The "classic" Rotator VHF/UHF 70CM4P 70cm 4w P. Divider
LAC1 Lightning Arrester CD45 Medium duty Rotator pre -amps also available 23CM4P 23cm 4w P. Divider

GEM QUAD
GO -2-3 20-15-10m 2e1 Quad
GQ-3-3 20-15-10m 3e1 Quad
GQ-4-3 20-15-10m 4el Quad

17 & 12m Add-on kits
also available.

15-12-10m "MINI QUAD"
available soon

MRAGEAMPLIFIERS
A1015G 5m10 -150w g/f rx
823G 2m 2-30w g/f rx
B215G 2m 2-150w g/f rx
B108G 2m10 -80w g/f rx
B1016G 2m10 -160w g/f rx
B2516G 2m 25-160w g/f rx
D15N 70cm 2-20w
D26N 70cm 2-60w
D1010N 70cm 10-100w
D3010N 70cm 30-100w

HEIL SOUND
HM -10 Boom/Desk microphone

BM -10 Lightweight headset

HC4/5 Microphone insert

"THE ULTIMATE IN SSB
SPEECH ARTICULATION"

Please ask for details of the full
range of Heil Products

DOWN EAST
MICROWAVE

LOOP YAGI AND
TRANSVERTER KITS

for 13 and 23cm
and much more.

Please ask for full details.

THE ABOVE ARE SOME OF OUR MORE POPULAR LINES
PLEASE SEND SAE FOR FULL DETAILS

TEL: 0691 670440 SPECIALIST ANTENNA SYSTEMS LTD FAX: 0691 670282
TREFONEN, OSWESTRY, SHROPSHIRE SY10 9DJ

Practical Wireless, August 1993 29

As this issue is the
PW 'Antenna Special'
it seems very
appropriate to feature
an antenna
`personality'
Louis Varney G5RV

certainly fits into that
category, and Rob
Mannion G3XFD

didn't want to miss
the chance of meeting
the inventor of the
famous `G5RV'

antenna !

Louis Varney G5RV

30

RADIO PERSONALITY

LOUIS VARNEY G5RV
The G5RV story goes back a long way, so I was fascinated to
hear it direct from Louis himself. It all seems to have started in
the early 1920s.

Louis told me: "In 1922, when 1 was 11 years old, I became a
Boy Scout and one of the first things I did was to obtain my
'Signaller Badge', because the Morse Code fascinated me. At the
same time, I made my first crystal detector wireless set and was
soon listening to amateurs on 440 metres.

1 joined the RSGB and became BRS102. In 1927, my old

friend Jack Hum G5UM, who was also a BRS at that time, and I
had exchanged correspondence about obtaining an 'Artificial
Aerial' transmitting licence. This was in order to experiment
with oscillating crystals. Not quartz, but the normal receiving
zincite, bornite, galena, carborundum and other types coaxed
into oscillation by the judicious application of a suitable d.c.
polarising voltage! This idea was born as a result of an article
published in Amateur Wireless, August 91924.

Both Jack and I obtained the coverted permits. His call was
2AJI and mine was 2ARV. In 1928 we both graduated to 'full'
licences. Jack became G5UM and I became G5RV.

My main interest was always in antennas and feeder
systems. I tried most types and I can still remember my very
first QSO, which was on 45 metres c.w. with EAR16!

I joined the Marconi Wireless Telegraph Company at
Chelmsford, Essex in 1930. I was 19 years old, and was
employed as a Technical Assistant, later graduating to
Engineer.

PRESENTED TO MARCONI

During my apprenticeship I, along with several other fellow TAs
was presented to Gugliemlo Marconi, during one of his
periodical visits of inspection to the Marconi Works.

In the mid-I930s Mr A. W. Ladner (co-author with C. R.
Stoner of Short Wave Wireless Communication in 1932) selected

me to be his Assistant at
the Marconi College in
Chelmsford, of which he
was Principal. Many of our
students were technicians
sent to us by clients all
over the world, and some
were also radio amateurs.

At school I had always
been an enthusiastic
scholar of French and
Spanish. In 1955, the
Marconi Company was
looking for an engineer
fluent in Spanish to be
appointed as its Latin
American and Caribbean
Technical and Commercial
Representative resident in
Caracas, Venezuela, for
three years.

I was selected, and
lived there until August
1958. My duties required
frequent visits to the Latin
American countries and to
all the major islands of the
Caribbean. I was able to
obtain amateur radio
licences and permission to
operate as a guest
operator, in many South
and Central American
countries and Caribbean
islands.

In 1960 I was invited to join the firm of Consulting Engineers,
Preece, Cardew and Rider. The partners were looking for a
French-speaking, qualified radio engineer, to work near Paris for
three years on a v.h.f., u.h.f. and microwave radio network
extending from Norway to Eastern Turkey. I accepted and
subsequently, my career as a Consulting Engineer in
Telecommunications took me all over the world.

I was VK9LV while working in Papua New Guinea for two
years, with frequent visits to the VK2, 3, 4 and 5 districts. Island
hopping took me to many more rare places, among them YJ8RV
in what was then the New Hebrides and FOORV in Tahiti. The 14,
21 and 28MHz bands seemed to explode wherever I called CQ
DX!

Stopping off in Chile, Argentina, Uruguay and Brazil I added
more call signs to my collection, including CX5RV. I still use it
every European winter when, with my wife Nelida, I spend four
months in the sun at Piriapolis on the coast.

I have been a keen horse rider since my youth. So, living for
four to five months every year in Uruguay for the past 17 years,
I hired a 'Gaucho' (cowboy) horse. But, perhaps of more
interest, I sometimes operated as `CX5RV/Horseback Mobile' for
QSOs with local CXs!

I keep a permanent station in Piriapolis with my trusty TS -
520, and a full size G5RV antenna (of course!). My favourite
operating mode has always been c.w., but I occasionally use
s.s.b.

During our last two visits I kept a daily c.w. sked on
21.021MHz c.w., with my old friend Bert G2FIX near Salisbury.
We never failed to make contact, even on the few days when
conditions to Europe were poor! After this sked, which only
lasts for about 10 to 15 minutes, I always call CQ UK and listen
carefully for replies.

OCTOBER FALL

In late October 1992, I had the misfortune to fall 4m to the
ground while pruning the upper branches of one of our large
apple trees here in Sussex, when the ladder slipped! Luckily, no
bones were broken, but I had bad bruising and slight
concussion. We had to cancel our trip to Uruguay, but hope to
go this November.

I am sometimes asked when I designed and made the G5RV
antenna. Actually, it was when we got our licences back in 1946
after the Second World War. But I did not write an article about
it for several years, partly because I was very busy with other
work.

I have always been fascinated by the Morse code. When the
First Class (c.w.) Operators Club was re-formed in 1946, I was a
Founder Member (FOC7) together with nine others. I was
elected President of the club for 1984.

I still enjoy h.f. experimental work on antennas and feeder
systems. But, apart from my life-long interest in radio, both
amateur and professional, I have three other hobbies: cooking,
linguistics and oil painting.

During the three years I lived and worked in France, I

learned haute cuisine while helping at weekends in a superb
restaurant. It was owned and run by my dear friends Rene F3NM
and his wife Germaine in Beauvais. I also learned Chinese and
Indian Cooking!

Working in so many countries gave me unique opportunities
to learn Italian and Portugese and even to obtain a working
knowledge of Pidgin English, used in Papua New Guinea. My

wife, Nelida, is from Uruguay and her native language is Spanish,
but she also speaks the same group of languages, so we have no
communication problems"!

And, thanks to Louis Varney G5RV's antenna design....radio
amateurs don't have many problems communicating either. I've
no doubt That everyone will join me in wishing G5RV continuing
good health - and that he avoids climbing and falling from apple
trees! G3XFD

Practical Wireless, August 1993

GOT PROBLEMS
WITH YOUR RIG?
Call Castle for
Immediate Assistance!
We are now fully authorised and
equipped to repair, service and
maintain, all rigs by...
ICOM YAESU
KENWOOD ALINCO
Call CASTLE on
0384 298616
and tell us your symptoms!
Full workshop facilities plus a new,
computer controlled spares store, we are
now No.1 in UK! We can arrange for
collection and delivery direct to your
own QTH. Average turn round 7-10
days. (Trade enquiries welcome)

MONTHS
GUARANTEE

01V
OUROWN
WORK

(1.7,astie 1,'z.tertrratirs
Geoff G4AQU John G6VJC

Tel: 0384 298616 Fax: 0384 270224.
Unit 3, "Baird House,", Dudley

Innovation Centre, Pensnett Trading Estate
Kingswinford, West Midlands DY6 8XZ

US PO. rb4A23..23

ELECTRONICS
VALVES
& SEMICONDUCTORS

Phone for a
most courteous quotation

081-743 0899
Fax: 081-749 3934

Telex: 917257
We are one of the largest stockists of valves etc, in the U.K.

COLOMOR (ELECTRONICS) LTD.
170 GOLDHAWK ROAD

LONDON W12 8HJ

LICENCED 1962

I BUY AND SELL
TOP QUALITY AMATEUR RADIO EQUIPMENT

Telephone Dave (0708) 374043 (Eves & W/End) or Alan (0268) 752522 (Daytime)
9 Troopers Drive, Harold Hill, Romford, Essex
Callers by appointment, Pao exchange wekomedl

73s de Dave

RAOTA

lC30v BARKER & WILLIAMSON INC
sw

Manufacturers of Quality Commercial Equipment and Components since 1932

UNIQUE CONTINUOUS COVERAGE ANTENNAS FOR COMMERCIAL
AND AMATEUR SERVICE MODEL BWD1.8-30

4. -only 9° real ^g ONLY £249.95 inc VATII P&P £5.00 Made in U.S.A.
See Feb 'Practical Wireless'

11. 141 * Used by commercial stalions, expeditions etc. because of rugged design
and construction, ease of inslallalion and opmalion.
* awe 2.1 or hello Iron 1.8.30MHz see curves - No ATU needed.
* Complelely assembled. Terminated with 50-239 connector.
* Rated IkW-2kW ICAS. * Fully weatherproof.

.1 re-, rt-r-ret a- * Wond and Ice survival. 150 mph and 13015s with 3 pole support
-**0 -

* Send SAE for lusher details.
As used by the 1991 Everest balloon flight team.
Also co -ax switches, portable aerials and the lamous B&W air
wound inductor stock all described In the B&W catalogue.
Send 50p to the appointed UK distributor for your copy.

World Student Games special
event station 01391WSG
reported "great success"
using a BWD1.8-30.

R17=' -^,----ENGINEERING LTD
Woef id Lake Hose, Sherbcr re, Gloucesterslire, U.K. GL54 3PR

Tel: 0451 844237

Fax: 0451 844253

SOUTH ESSEX COMMUNICATIONS LTD
USED EQUIPMENT
SX400 350.00

PRO80 SONY 200.00

SX200 JIL SCANNER 175.00

UBC175 BEARCAT 175.00

PS60 ICOM 30A PSU 350.00

ICR7000 SCANNER 875.00

CN620A METER 75.00

02935 HF RECEIVER 175.00

AKDHFCONV 50.00

FTV707 2mtr TXVR 175.00

D2935 HF RECEIVER 150.00

POCOM MEMORY 150.00

IC R71+FM HF RX 750.00

IC229E 2m MOBILE 275.00

TS440SAT+FILTERS 895.00

PS50 KENWOOD 175.00

LPM50-10-100 200.00

FRG 8800 HFRX 550.00

AR 2000 SCANNER 249.00

FT209R 2m HANDIE 150.00

TS 930S HF TCVR 895.00

IC 2SRE 2m HANDIE 450.00

ICR 72 HF RECEIVE 699.00

FT 901DM HF TCVR 450.00

DIAWA PS300 PSU 125.00

MFJ962C 1.5KwATU 225.00

MFJ931 GROUND 75.00

YAESU FT890+ATU 11200.00
YAESU FT767GX 11450.00
YAESU F1'530 1399.00
YAESU FRG100 1499.00
ICOM ICR71 1899.00
ICOM ICR728 BOOM
ICOM ICRI 139900
ICOM 1C737 11295.00
KENWOOD TS450+ATU £1249.00

KENWOOD TS690 1120000

VAST RANGE OF ACCESSORIES NOW
BEING STOCKED, NEW STOCKS ARE

ARRIVING EVERY WEEK

£5-110- £25 GIFT VOUCHERS NOW
AVAILABLE FROM US TO SPEND ON
WHAT YOU LIKE WHEN YOU LIKE IN

OUR STORE.

KENWOOD TH77 1345.00 THESE MAKE AN IDEAL GIFT
KENWOOD TH26 .5219.00

JUST A FEW PRICES AVAILABLE TO YOU ICOM YAESU KENWOOD ALINCO
PLEASE CALL FOR PRICES ON OTHER STANDARD JRC AND MANY

MODELS ALL GOODS SUPPLIED ARE NEW MORE STOCKED

JUST LOOK BELOW AT A SMALL SELECTION OF THE
RANGE OF OUR MOBILE ANTENNAS AVAILABLE

NR77S 2m/70cms 2.5dB 0.39m £29.95
NR77OH 2m/70cms 3dB/5.5dB 0.99m £38.41
NR77OR 2m/70cms 3dB/5.5dB 0.99m £39.95
NR770S 2m/70cms 2.5dB 0.43m £30.17
NR790 2m/70cms 4.5dB/7.2dB 1.46m £64.95
NR7700 2m/70cms 3dB/5.5dB lm £54.86
NR1100N 2m/70cms 23cms 2.15dB/5.5dB £49.95
NR2000N 2/70/23cms 3.15/6.3/9.7dB £69.95
PU77B 2m/70cms 2dB 0.22m £47.55
SG7900 2m/70cms 5dB/7.6dB 1.58m £89.95
SG9500N 2m/70/23cms 3.5/6.3/9.7dB1.m £97.84
TSM1303 2m/70cms 3.5dB/6dB 1.05m £32.95
TSM1309 2m/70cms 3dB/5.5dB 0.93m £28.35
TSM1313 2m/70cms 3.5dB/5.6dB 0.94m £26.51
TSM1314 2m/70cms 3.8dB/6.2dB lm £45.72
TSM1315 2m/70cms 4.2dB/6.8dB 1.26m £54.86
TSM1316 2m/70cms 2.15dB/3.8dB 0.44m £21.94
TSM1318 2mf70cms 3dB/5.5dB 0.895m £26.51
TSM1326 2m/70cms 2.15dB/5dB 0.775m £23.78
TSM1328 2m/70cms 3dB/5.5dB 0.95m £27.43
0505 0.5MHz-1.5GHz 20dB Mob RX £94.95

FROM DRESSLER
2 metre and 70cm
rf-vox switched Masthead
pre -amps

EVV2000 HDX
Gain 3 to 21 dB
(adjustable inside)
Noise 0.7 - 0.8 dB
200w ssb vox
750w ssb ptt

EVV700 HDX
Gain 4 to 20 dB
(adjustable inside)
Noise 0.8 - 0.9 dB
100w ssb vox
500w ssb ptt
Price £159.00 each

Prompt mail order service, finance facilities available, interest free
credit on selected items. Prices correct at time of going to press, E&OE

SOLE UK IMPORTERS

DRESSLER ACTIVE
ANTENNAS

ARA60 Active Antenna
50KHz-60MHz with
limited performance up to
100MHz £169

ARAI 500 50MHz-1500MHz
Frequency Gain
50-1000 11.5dB
100-1500 11.0dB

£169 -'N' connection

SHORTWAVE ACTIVE
ANTENNA ARA60
940mm high 64mm diameter complete
with cable + PSU and interface £169.

Now fully tuneable interface. Intercept
point + 21dBm

OUR LOCAL AGENTS
DAVE (Eastcote, Leics)
0533 608189;
STUART (Bromley, Kent)
081-313 9186;
TERRY (Biggleswade, Beds)
0767 316431

TRADE ENQUIRIES WELCOME
FROM BONE -FIDE DEALERS
CALL FOR LATEST TRADE PRICE LIST

Opening hours:
Mon -Fri 9:00am-5:30pm
Sat 9:30am-4:30pm

191 Francis Road, Leyton, London, E10 6N0
Telephone: 081-558 0854 081-556 1415

Fax: 081-558 1298 Telex: 8953609 lexton G

V21/22 22bis
Mailbox and BBS
After office hours
on 081-556 1415

24 hour hotline
ansaphone on
081-558 0854

Practical Wireless, August 1993 31

NNAS

Having been a
dedicated, maniacal
loop antenna
designer and
experimenter for
many years,
Richard Q. Marris
G2BZQ describes a

pre -amplifier kit* for

use between coaxial
loops and shows how
the range can be
extended to cover the
m.w. and 1.8-3.5MHz

bands.

=NAND
VLF/LUMF
AMPLIFIERS

& COAXIAL -
LOOP ANTENNAS Mbr

Mil

Back in 1987, I read a write-up describing the H-86 pre-

amplifier kit circuit by Ralph Burhans. The H-86 is a 10-

400kHz kit for use as a preamplifier between coaxial loops

and receivers. The kit then cost $25.

It was even more interesting to me, because many

years ago, at this QTH, experiments were conducted along

similar lines using two valve (r.f. pentode with cathode

follower) preamplifier, plus power unit, that used a large

multi -tapped output audio transformer, to match the loop

to the amplifier input. It was highly successful for v.l.f.,

1.w., m.w. reception, apart from the fact that it weighed as

much as the accompanying receiver!

There is the GOOD and the BAD about using an

untuned coaxial screened loop, with a wide -band pre-

amplifier. The GOOD is that no tuning is involved, and one

loop covers the whole frequency range. The BAD is that

the loop and amplifier are wideband/untuned giving a

near certainty of signal breakthrough from a local high

power station or one of its harmonics.

The advantage of a coaxial shielded loop, is that the

ambient noise is considerably lower than any other

receive antenna type. Also it is directional thus

eliminating or reducing QRM/QRN by simple rotation.

The interesting thing about the H-86 was the use of a

miniature 1:5 turns ratio audio transformers (primary and

Amp

Coaxial -
socket

Cut & remove
braid for 4mm

A diagramatic
representation of the
antenna with built in

pre -amplifier to match
the low loop
impedance.

Bond braid
to box (see text)

secondary centre tapped) as input and output matching

transformers. The balanced input circuit TI covers inputs

of about 1 to 10Q impedance, and the loop is connected

across the low impedance winding. Half of the other

winding (P) is connected to a two -stage amplifier using a

J310 and 2N3904.

The other half, of this winding marked AUX can be

used to connect a signal generator or for an auxiliary long

wire antenna if required. A similar type output

transformer is used to connect the amplifier to the 50/7052

receiver input via coaxial feedline. The amplifier gain was

said to be 30-35dB.

In the circuit, capacitors CI and C3 provide a low pass

filter with about 400kHz roll off; and Ll and C2 are a wave

trap to filter any interfering local signal (or harmonic).

Two or more such wave traps could be fitted in series if

more than one signal is breaking through. The LI and C2

combination will obviously have to be resonated at the

frequency of the offending signal or harmonic.

Ralph Burhans said that for use on medium wave or

the 1.8-3.5MHz bands, T1 and T2 could be replaced with

home-brew transformers using a few turns of wire on

Amidon FT50-75 cores. It seems that in this case, the

values of CI and C3 in the low pass filters would have to

be reduced or eliminated.

An f.e.t./bipolar cascode amplifier circuit
gives low input impedance and high gain.
Power is supplied down the coaxial lead to
the receiver.

T1

Balanced
input

C1
470p

L1

C2

220p

C3 mim
470p"

R1

75

C4

4117

C5

47n

L2

6m8

C6
4µ7

R2
2k2

R3
2k2

T2

Tr2
2N3904

C7
on= lop

0 SK1

32 Practical Wireless, August 1993

For the convenience of interested readers, a sketch is
shown of a suggested coaxial shielded loop, which has
been used here in the past, together with suggested
amplifier mounting position in a base metal box.

The loop could be anything between 1 and 3m
diameter, depending on space available. At the summit of
the loop about 4mm of the copper shielding braid is
removed, with the inner insulated conductor left intact.
The bottom of the loop is secured to a metal box
containing the amplifier. The loop copper braiding should
be bonded to the box, and the inner conductor going
through the holes to Ti. The mechanically ambitious
could manufacture the loop using copper tubing and the
rod! Mere mortals should note that it has been found
here, that if a largish diameter coaxial feedline cable,
such as UR67 is used, then with lm diameter, it will only
require one vertical wood support, whereas a larger
diameter will require a more elaborate wooden
framework. The simplest way to bond the loop to the box
has found to be to use PL259 plugs at each cable end, and
2 x S0259 chassis sockets at the box.

There seems to be no obvious reason why this
technique (amplifier/loop) should not be adapted to the
h.f. bands using carefully designed input/output
transformers.

* Ralph Burhans of Burhans Electronics,

161 Grosvenor St, St Athens, Ohio 45701, USA. PW

FURTHER READING

'VLF Up -Converter' by Adrian Knott G6KSN
pp 38-40, PW February 1993 (back issue 52.00 or
reprint 85p inc. P&P).

'The PW Taw VLF Converter' by Mike Rowe G8JVE
p28 onwards, PW November 1986 (reprint 85p inc.
P&P).

'The Largest Antenna In The World' by Brian Dance
pp 40-41 PW September 1983 (reprint 85p inc. P&P).

Jeorg Klingenfuss publishes several books on
the stations that use the v.l.f. bands. Look for
Guide To Facsimile Station (518.00 plus £1.00 P&P
UK or £1.75 P&P overseas), and Guide To Utility
Stations (524.00 plus £1.00 P&P UK or 51.75 P&P
overseas).

An order form to order any of the above items is
available on the Book Services pages.

There is a group of people who would like to
use the v.l.f. band for communication purposes in
Caving research and rescue. For more details
contact Cave Radio and Electronics Group, c/o
Davis Gibson, 21 Well House Drive, Leeds LS8 4BX.
Tel: (0532) 481218.

Radio Diary
'Practical Wireless & Short Wave Magazine in attendance.

July 10: The Cornish Rally will be held at Penair
School, Truro. Barrie Thomas GONNR on (0872)
862046.

July 11: Galway Experimenters Club will be holding its
Annual Radio & Computer Rally at Newtownshire,
Galway. Doors open at 12 noon, large trade show,
Bring & Buy, free parking & refreshments available.
Talk -in on S22. EI7DIB on 091-53592.

July 11: The Sussex Amateur Radio & Computer Fair
will be held at Brighton Racecourse. Doors open at
10.30am to 4pm. Trade stands, Bring & Buy, picnic
area, refreshments & car parking. Free Bus service to
Brighton Sea Front. (0273) 501100

July 25: Colchester Radio & Computer Rally (including
Car Boot Sale), St. Helena School, Sheepen Road,
Colchester. Frank G3FIJ on (0206) 851189.

July 25: Norfolk Amateur Radio Club & Hewett School
Radio & Electronics Group will be holding their rally
at the Hewett School, Hall Road, Norwich. Doors
open 10am. Admission £1 adults,
OAPs/disabled/children 50p. Free parking. Trade
stands, Bring & Buy, displays. Sheila GOKWP on
(0603) 618810.

August 1: The 10th McMichael Rally & Car Boot Sale
will be held at the Haymill Youth & Community Centre,
Burnham Lane, Slough (nr. Burnham Railway Station).
Doors open 10.30am, admission is £1.50. Car boot sale
is £6 per pitch on the day. Free parking on site & talk -
in on S22. Neil GOSVN on (0628) 25952.

August 8: Derby Mobile Rally will take place at the
Littleover Community School, Pastures Hill, Littleover,
Derby. Usual attractions, including the famous
monster junk sale. It is hoped to provide improved
facilities for disabled visitors in 1993. Martin
Shardlow G3SZJ on (0332) 556875.

*August 8: Flight Refuelling ARS Hamfest will take
place at the Flight Refuelling Sports Ground, Merley,
Wimborne, Dorset. Doors open 10am to 5pm. Usual
mix of traders, Bring & Buy, craft exhibitors, Car Boot
Sale & field events. Overnight camping facilities
available for Saturday 7th. Talk -in on S22. Richard
Hogan G4VCQ on (0202) 691021.

Practical Wireless, August 1993

August 8: The Third Wirral Amateur Radio &
Computing Rally will be held at the Masonic Hall,
Manor Road, Wallasey. Doors open 11 am. D. G.
Clifford on 051-639 5922 or D. Roberts on 061-476
3076.

August 29: Castle Hall Computer, Electronics & Radio
Rally will be held at Castle Hall Exhibition Centre,
Stalybridge, Cheshire. Doors open at 11am to 4pm
(10.30 for disabled visitors). Over 200 stalls, Bring &
Buy, refreshments available. Talk -in on S22. Enquiries
to 061-681 0569.

August 30: Coleraine & District ARG Radio Rally &
Bring & Buy will be held in The Golf Links Hotel,
Portrush. From 12 noon to 5.50pm. Traders welcome
free of charge, food & refreshments available.
Admission £1. Talk -in S22. Raymond GI4MFM on
(0266) 558230.

August 30: Huntingdonshire Amateur Radio Society
will be holding their Annual Bank Holiday Monday
Rally at St Germain Street, Huntingdon (easy to find,
drive around the ring road until you find us!). Doors
open at 10am, admission £1, free car parking. Talk -in
on S22. David Leech G7DIU on (0480) 431333.

September 5: Milton Keynes & DARS will be holding
their 7th Annual Radio Boot Sale at Cranfield Airfield,
Cranfield, Beds. Ray G1LRU on (0908) 660798.

September 5: Vange Amateur Radio Society Annual
Rally will be held at the Laindon Community Centre,
Laindon High Road/Aston Road, Laindon, Basildon,
Essex. Doors open from 10.30am. Admission 75p.
Trade stands, Bring & Buy, raffle, refreshments, car
parking. Talk -in on S22. Sign -posted approach roads.
Mike Musgrave G4NVT on (0268) 543025.

*September 11: The Scottish Amateur Radio
Convention will be held in Cardonald College, 690
Mosspark Drive, Glasgow G52. Full trade show,
lecture theatres, Bring & Buy, Morse tests, bar &
restaurant. Free parking. Talk -in on S22. Tom Hughes
GM3EDZ on 041-882 5753.

*September 12: Lincoln SWC Hamfest will be held at
Lincolnshire Showground & Exhibition Centre, four
miles north of Lincoln on A15 Lincoln/Scunthorpe
Road. Doors open 10.30am. Usual trade stands, Bring
& Buy, refreshments, licensed bar. Lots of attractions
for whole family. Admission £1 by lucky programme,
free parking, caravans welcome by arrangement.
Talk -in on S22. Denis G1XZG on (05221 684214.

September 12: The BARTG Rally will be held at
Sandown Exhibition Centre, Esher, Surrey. Bring &
Buy, refreshments, many exhibitor & special interest
groups. Doors open 10.30am to 5pm. Admission,
adults £1.50 & OAPs £1, under 14s free if
accompanied by an adult. Well sign -posted. Peter
Nicol on 021-453 2676.

September 18: The Annual Isle of Wight Wireless
Rally will be held at the National CEM Wireless
Museum, Arreton Manor, Nr. Newport, Isle of Wight.
Doors open at 11am. Bring & Buy, refreshments,
covered accommodation if wet. Free admission for
all, including traders, free parking. Talk -in on S20 by
G310W. Douglas G3KPO on (0983) 567665.

September 26: The Harlow & District Amateur Radio
Society will be holding its 35th Annual Amateur Radio
Rally & Computer Show at Harlow Town Sports
Centre, off Fifth Avenue Harlow (easy access off M11
Junction 7, A414 follow the signposted route). Doors
open at 10.30am. Admission £1, OAPs & children 50p.
Varied selection of traders, Bring & Buy, free parking
at & near to the site. Disabled parking & lifts
available. Mike G7BNF on (0850 487863.

October 10: The Computercations 1993 Amateur
Radio & Computer Rally will be held at Hillhead
Campsite, Kingswear Road, Brixham, Devon. Trade
stands for computer & radio, Bring & Buy, raffle,
refreshments. Unlimited free parking with overnight
camping available. Talk -in on S22. Bill Trezise G6ZRM
on (0803) 522216.

*November 6 & 7: The Seventh North Wales Radio &
Electronics Show will be held at the Aberconwy
Conference Centre, Llandudno. Doors open at 10am
on both days. Admission £1, children under 14, 50p. B.
Mee GW7EXH on (0745) 591704.

December 5: Leeds & District Amateur Radio Society
will he holding its rally at Allerton High School, King
Lane, Leeds. Four large main halls, talk -in on S22,
catering facilities. Richard Tillotson G7HUE on (0532)
552344 or FAX (0532) 393856.

If you're travelling long
distances to rallies, it could be
worth 'phoning the contact
number to check all is well,
before setting off

33

WHERE CAN I BUY
A DIRECTORY OF ANTENNA SUPPLIERS
AA&A LTD.,
Sycamore House,
Northwood,
Wem,

Shropshire SY4 5NN.

Tel: (0948) 75666 or
FAX: (0948) 75668.

Look out for the three peaks logo of this company at rallies. If

you can't see the logo, look out for the biggest magnetic loops in
the hall, as they are suppliers of magnetic loop antennas, a.t.u.s,
and the Variable Frequency Antenna. The latest product from
AA&A is the ALC-1 Automatic Loop Controller which can control

any d.c. motorised magnetic loop antenna at the touch of a
button (prices available on request). They can also supply,
through Nevada Communications, 189 London Road, North
End, Portsmouth, Hampshire P02 9AE. Tel: (0705) 662145,
capacitors and roller coasters for making your own a.t.u.

AERIAL TECHNIQUES,
11 Kent Road,

Parkstone,
Poole,

Dorset BH 12 2EH.

Tel: (0202) 738232.

If DX commercial radio/television is your interest then this is for
you. Aerial Techniques are suppliers of TV/f.m. DXing equipment

including high gain TV antennas for all vh.f. and u.h.f. bands,
mast head amplifiers, signal measuring equipment, up -

converters, satellite equipment, rotators and general antenna
hardware. A 34 -page catalogue is available for 51.

ALTRON COMMUNICATIONS LTD.,
Unit 1 Plot 20,
Business Park,
Cross Hands,
Llanelli,

Dyfed SA14 6RB.

Tel: (0269) 831431 or FAX: (0269) 845345.

Readers of Practical Wireless may already know of Altron for

their tubular masts and lattice towers, but they also manufacture
a compact four -band mini -beam antenna. The AQ6-20

`Spacesaver' antenna which covers 14, 21, 28 and 50MHz, could

be the answer for your small garden. Send a large s.s.a.e. (with a
36p stamp on it) to the above address for a copy of their
catalogue.

AMDAT,
4 Northville Road,
Norville,
Bristol,

Avon BS7 ORG.

Tel: (0272) 699352 or FAX: (0272) 236088.

Amdat provide a range of computer software for amateur radio.

YAGICAD, written by Paul McMahon VK3DIP, is one of their

programs. It an easy to use, simplified version of those
described in PW May 1993 and is limited to modelling free -space
Yagi antennas. The results are displayed as E or H polar
diagrams or frequency swept F/B, gain and impedance graphs.
This program is excellent value at only 53.50 plus P&P.

AOR (UK) LTD.,
Adam Bede High Tech Centre,
Derby Road,
Wirksworth,
Derbys DE4 48G.

Tel: (0692) 825926 or FAX: (0629) 825927.
Scanners, so popular these days, require special wide -band
antennas. In addition to all their scanners, AOR also supply the
following:

DA3000 16 -element discone antenna, 25 to 2000MHz.

WA7000 Ultra wide band active antenna 30kHz to 2000MHz.

LA320 Short wave table -top active antenna, 1.6 to 15MHz.

BARENCO,
27 Park Road,
Barnstone,
Nottingham NG13 9JF.

Tel: (0949) 60607 or FAX: (0949) 60773.

Barenco may be found at many rallies selling cables and
accessories, rotators and hardware plus other products.
Barenco manufacture much of the hardware they supply.

BRICOMM,
5 Mickle Meadow,

Water Orton,
Birmingham B46 1SN.
Tel: or FAX: 021-747 5077.

This company can supply you with a catalogue of all the items of
mounting hardware and cables they sell. Send an A5 -sized s.s.a.e.
When you find what you need in the catalogue, they can take it
to a rally near you for collection, saving you the postage.

BREDHURST ELECTRONICS LTD.,
High Street,
Handcross,
West Sussex RH17 6BW.

Tel: (0444) 400786/400124 or FAX: (0444) 400604.

Bredhurst are the sole importers of the patented GAP Elevated
Launch technology h.f. vertical multi -band antennas from the
USA. The Challenger DX -VI has full bandwidth on 7, 19, 21, 28,

50 and 144MHz and 130kHz on 3.5MHz. The Voyager DX -IV has

full bandwidth on 3.5, 7 and 14MHz and 90kHz bandwidth on

I.8MHz..

CIRKIT DISTRIBUTION LTD.,
Park Lane,
Broxbourne,
Herts ENIO 7NQ.

Tel: (0992) 444111 or FAX: (0992) 441306.

Cirkit are well-known for mail order, and their catalogue is
available in many newsagents. They can supply capacitors, coils,
roller coasters, turns counters and cable for making your own
antennas. Alternatively, you can purchase one of their finished
antennas.

C.M. HOWES COMMUNICATIONS,
Eydon,

Daventry,
Northants NN I I 6PT.

Tel: (0327) 60178.
Three active receiver antennas are available in the Howes Kits
range. The Howes AA2 covers the long, medium and short wave
bands. The Howes A44 covers from 25 to 1300MHz and is a neat
alternative to the discone antenna. The Howes AB118 is

34 Practical Wireless, August 1993

optimised for v.h.f. airband reception from 118 to 137MHz.

The Howes CTU30 is an a.t.u. for the listener or for QRP

transmissions up to 30W. A choice of two optional hardware

packs are available, one of which can take an s.w.r. bridge kit and

an r.f. operated side tone kit.

DATONG ELECTRONICS LTD,
Clayton Wood Close,

West Park,

Leeds 1S16 6QE.

Tel: (0532) 744822 or FAX: (0503) 742872.

For the short wave listener Datong Electronics offer the

AD270/370 range of compact active antennas. These antennas

give similar receive performance to large conventional antenna

systems yet are only three metres long. The frequency range is

from 200kHz to 30MHz.

The AD270 uses two wire elements and is designed for indoor

use. The AD370 has two 1.5 metre stainless steel taper elements

for outside use.

A head unit of both antennas contains an amplifier and

matching system.

EASTERN COMMUNICATIONS,

Cavendish House,

Happisburgh,

Norfolk NR12 ORU.

Tel: (0692) 650077 or FAX (0692) 650925.

Eastern Communications are the European distributors of Sigma

Communications Products. The Sigma SC4OSP covers from 1.6 to

60MHz. Peak or average s.w.r. or power are monitored. If the

s.w.r. reading exceeds a set point an alarm sounds.

GAREX ELECTRONICS,
Station Yard,

South Brent,

South Devon TQ10 9AL

Tel: (0364) 72770 or FAX: (0364) 72007.

A range of v.h.f./u.h.f. antennas are available from their associate

company REVCO. The mobile antennas come in three mounting

systems, Permanent, Temporary and Glassmount.

Antennas bases can be supplied for permanent installations

requiring a hole being drilled in the vehicle. The temporary

mount uses boot -lip, gutter, roof -rack or magmounting.

Popularised by the cellular industry, glassmounts are

convenient, neat and easily transferable.

Antennas are available for the following v.h.f./u.h.f. bands:

27-29MHz 144-146MHz

50-52MHz 430440MHz

70MHz

An interesting foldable, portable Slim Jim (Jimp) antenna is

also available.

ICS ELECTRONICS LTD.,
Unit V.

Rudford Industrial Estate,
Ford Arundel,

West Sussex BN18 OBD.

Tel: (0903) 731101 or FAX: (0903) 731105.

ICS import Advanced Electronics Applications Inc (AEA)

equipment from the USA. Among these antenna products is the

IsoLoop 10-30 HF. This antenna is only 890mm in diameter and

covers 10 to 30MHz. AEA also have the IsoPole range of broad

band v.h.f. antennas for 144 and 440MHz. These verticals have a

10 and 22MHz bandwidth, respectively, and a gain of 3dBd.

JANDEK,
6 Fellows Avenue,

Kingswinford,
West Midlands DY6 9ET.

Tel: (0384) 288900.

Derrick Pearson G3ZOM, produces a range of kits for the radio

amateur. For the antenna experimenter there is the JD021 HF Dip

Oscillator, described Antenna Workshop, PWJune 1993. For

measuring impedance (resistance and reactance) the JDO31

noise bridge, should be available very soon.

LAKE ELECTRONICS,

7 Middleton Close,

Nuthall,

Nottingham NG16 IBX.

Tel: (0602) 382509.

Already well-known for his range of QRP transceiver kits Alan

Lake G4DVW also produces a range of antenna tuning units, s.w.r.

meters and a power meter. These items can be supplied as a kit

or ready made. The TU2 was reviewed by George Dobbs G3RJV

in SWM November 1989. The TUA1 QRP s.w.r. bridge was

reviewed in PW November 1992.

LOWE ELECTRONICS LTD.,
Chesterfield Road,

Matlock,

Derbyshire DE4 5LE.

Tel: (0629) 580800 or FAX: (0629) 580020.

Lowe Electronics is an importer of a whole range of antenna and

associated equipment as follows:

Butternut antennas from the USA, including verticals HF6V

and HF2V and the well-known HF5B Butterfly beam. Tonna

v.h.f./u.h.f. antennas (if you want to see how an antenna

brochure should be produced send for Tonna info). The

Hokushin range of antennas from Japan are available along with

the Emotator range of antenna rotators.

A wide range of UK antennas such as Jaybeam and Cushcraft

are also stocked as well as a Static Wick Discharger AS1. This

device, when fitted to the element of an antenna, is claimed to

reduce static discharge noise by several dB even under normal

weather conditions. Send a s.a.e. for info on the AS1 and article

`Electrostatic Receiver Noise: Causes and Prevention'.

MAPLIN ELECTRONICS
PO Box 3,

Rayleigh,

Essex SS6 8LR.

Tel: (0702) 554161.

Maplin Electronics' 1993 catalogue, is available through many

newsagents for £2.95. It contains many pages of antennas, fixing

brackets, other hardware, cables and coaxial switches. The

catalogue also contains many other radio and electronic

ANTENNAS

The Tut a.t.u.
produced by Lake
Electronics.

Practical Wireless, August 1993 35

products, including s.w.r./power meters, active antennas and

tuners.

NEVADA COMMUNICATIONS,
189 London Road,

North End,

Portsmouth,
Hampshire P02 9AE.
Tel: (0705) 662145 or FAX (0705) 690626.

Already well-known for radio equipment, Nevada also stock an

extensive range of antennas for transmitting and receiving. They

can supply a wide range of Scanmaster products including the

Scanmaster Magnetic Mobile, Scanmaster Discone and the soon

to be released range of Scanmaster v.h.f. mobile antennas. A

catalogue dealing with these and their other products is

available for £2 from the above address.

PDSL,
Winscombe House,
Beacon Road,
Crowborough,
Essex TN6 IUL.

Tel: (0892) 663298 or FAX (0892) 667473.

The PDSL (Public Domain and Shareware Library) can supply

from their extensive library, many programs to run on IBM PC or

compatible computers. Among these programs are: 'Wire' and

`Yagimax' version 3. Both programs can help you to improve

your antenna set-up and you can also use the propagation

predictor programs. A catalogue is available from PDSL at the

above address.

PRIVATE MOBILE RADIO LTD.,
Industrial Estate,
Gwaelod-Y-Garth

Cardiff CF4 8JN.

Tel: (0222) 810999.

PMR stock a comprehensive range of antenna products from

several manufacturers including, Cushcralt, Diamond, Comet,

Tonna, Jaybeam, Yaesu and Icom. For further details on their

products contact, PMR direct.

QTEK,
R. Benham -Holman G2DYM,

Cobhamden,

Uplowman,

Tiverton,
Devon EX16 7PH.

Tel: (0398) 6215.

This company are suppliers of resin -encapsulated, pre -tuned

dipole traps for the 3.5 - 28MHz bands. They also manufacture

and supply the G2DYM Aerial Matching Unit. Send an A4 s.s.a.e.

(36p stamp) to G2DYM direct for more information about the

products.

RF ENGINEERING,
Woefull Lake House,

Sherbourne,
Gloucestershire GL7 5AN.

Tel: (0451) 844237 or FAX (0451) 844253.

Gloucestershire -based RF Engineering are distributors of Barker

& Williamson products from America. These antenna and

associated items are designed and built to a very high standard.

The company supplies silver-plated air -wound coils and high

flash -over rated capacitors, suitable for a.t.u. use. They also

produce a suitcase -sized antenna for the h.f. bands. Other

products available include a range of economically priced baluns

for most applications including G5RV antennas from the

American company Communication Devices, a range of

commercial quality static discharge electro-magnetic pulse

shunts from Signal Systems in the USA. A catalogue is available

by sending in an A5 sized s.s.a.e. (with a 36p stamp) to the above

address.

SANDPIPER COMMUNICATIONS,
Unit 5,

Enterprise House,
Cwmbach,

36

Aberdare,
Mid Glamorgan CF44 OTU.

Tel: (0685) 870425 or FAX (0685) 876104.

This company is a manufacturer of antennas for all bands and

situations. They are particularly well-known for their rally

attendance. Their range of antennas is growing all the time, but

they can supply an up-to-date catalogue on receipt of an A4 sized

(36p stamp) s.s.a.e. to the above address.

SOUTH MIDLANDS COMMUNICATIONS LTD.,
S M House,

School Close,

Chandlers Ford Industrial Estate,
Eastleigh,

Hampshire SO5 3BY.

Tel: (0703) 255111 or FAX (0703) 263507.

Although best known for their Yaesu amateur radio equipment,

SMC are active throughout the world in the communications and

antenna field. The company supplies commercial masts, towers

and hardware in conjunction with a design service. They have

recently aquired Jaybeam Amateur and will continue to provide

the high level level of technical spares and sales support under

the banner .113 Antennas, In the amateur radio context, SMC has

many years of antenna expertise to offer, backed by a large

choice of specialised hardware, including the famous Strumech

Versatower.

SPECIALIST ANTENNA SYSTEMS LTD.
Trefonen,
Oswestry,
Shropshire SYIO 9DY.

Tel: (0691) 670440 or FAX: (0691) 670282.

Antennas from 3.5MHz to 2.3GHz, that's what SAS say they

provide. On h.f. there are verticals from Cushcraft, such as the

R5, R7 and AP8 and the DX88 and the 14AVQ from Hy -Gain.

Rotatable antennas range from the D3W rotatable WARC multi -

band dipole from Cushcralt to the monster TH7DX 14, 21,

28MHz, 7 -element beam from Hy -Gain.

SAS also import the Gem Quad. This quad uses special

construction glass fibre supports which combine lightness and

strength. There are 2, 3 and 4 -element versions for 14, 21 &

28MHz with optional elements for 18 and 24MHz. Look out for

the 'Mini -Quad', available soon.

VHF antennas range from the Mirage/KLM 6m 5dB vertical to

the M2 Enterprises 1296MHz 35 -element beam.

Send a (large) s.a.e. for full details.

S.R.W. COMMUNICATIONS LTD.,
Astrid House,
The Green,
Swinton,
Malton,

N. Yorks Y017 OSN.

Tel: (0653) 697513.

More usually known for the SRW Kilowatt Loudenboomer linear

amplifier for the h.f. bands, SRW also supply the G3TPW

CobWebb antenna. This small (about 3.5m diagonal) antenna

covers the 14, 18, 21, 24 and 28MHz bands. As it's horizontally

polarised and omni-directional, no rotator is required. The price

of this is still only £149 (58 P&P). Soon to be added to the SRW

range of products is the Spider antenna for 10, 7, 3.5 and 1.8MHz

(price available on request), and the CobWebb beam antenna for

14, 18, 21, 24 and 28MHz for approx £600. Contact S.R.W. for

more details.

TENNAMAST (SCOTLAND),
Mains Road,

Beith,
Ayrshire KA15 2HT.

Tel: (0505) 53824.

If you fancy a mast, but thought they were expensive, then the

Adapt -A -Mast from Tennamast starting at 5150, may just be the

thing you're looking for. This is the latest in a long line of masts

and towers to come from this company (the Adapt -A -Mast was

reviewed in PW November 1992). For further details on their

products, contact Tennamast at the above address. PW

Practical Wireless, August 1993

FANTASTIC NEWS -
We are now in a position to offer you an

unbeatable bargain.
We manufacture the only antennas that Do not

require an ATU. Do not need planning permission.
Do not cause N1 or BC1

The AA&A Magnetic loop antennas cover every single
frequency from 3.4MHz (80MTS) through to 30MHz (1OMTS)

We have sold thousands of these antennas worldwide
and they are currently used by governments.

Armed forces land and seaborne, clubs and schools.
We have many testimonials - just listen on the bands.

YOU SAVE AMA5 80, 40, 30MTS

£££

Rush your cheque
or telephone with
card number and order
now to avoid
disappointment -

Remember you've tried
the rest - this is the best!

Tel: 0948 75666
Fax: 0948 75668

(1.7m Dia)
AMA3 10-20MTS

(80cm Dia)

plus £20 carriage

Send SAE for details
of other loops, plus

SPC300/3000D VFA etc.

AA&A Ltd,
Sycamore House,
Northwood, Wem,

Shropshire SY4 5NN

Clayton Wood Close

DATONG West Park
Leeds LS16 6QE

ELECTRONICS LIMITED Tel: 0532 744822
Fax: 0532 742872

II
For products you can rely
upon to give amazing results

For information on Active

Antennas, RF Amplifiers,

Converters, Audio Filters, the

Morse Tutor and Speech

Processors send or telephone

for a free catalogue and

selective data sheets as

required.

All our products are designed
and made in Britain.

Orders can be despatched

within 48 hours subject to

availability.

- VISA AND ACCESS WELCOME - 1E3

MBE))))

FT890

-) r

FT990

IC728

TS450

TS850

Reg Ward & Co Ltd
1 Western Parade, West Street, Axminster, Devon, EX13 51\IY.

Telephone: Axminster (0297) 34918

(Largest Amateur Radio Shop in the South West)
One Stop for Yaesu Icom Kenwood

Kenwood TS -50
The world's
smallest
HF transceiver

HF TRANSCEIVERS
YAE SU
FT890 Compact TXCR

0
ICOM

NEW 1C728/1C729
IC728 HF
IC729 HF+6M

Accessories
PS55 PSU
SP7 Speaker
AT1 50 Auto ATU
SM8 Desk Mic
IC765 HF Base Station

KENWOOD
TS450/690
TS450 HF
TS690 HF+6M

Accessories
PS31 PSU (SSB only)
PS53 PSU (Full Duty Cycle)
SP23 Ext. Speaker
AT450 Int. Auto ATU
Kenwood TS850
PS52 PSU (Full Duty)
SP31 Ext. Speaker
AT850 in Auto ATU
MC60A Desk Mic

VHF/UHF MOBILES
Yaesu FT212RH 2m, 45 watt
Yaesu FT2400RH New 2m, 50 watt
Yaesu FT5200R 2m/70cm, Full Cross Band

FT5200R
ICOM 1C229E/H

IC229E 2m, 25 watt
IC229H 50 watt

ICOM IC3230H 2mf7Ocm FM, 45/35 Watt
ICOM IC241 OEM 2/70cm FM, Dual Watch

TM241 E

IC3230H

Kenwood

TM241E 2m,50 Watt

TM702 2/70cm, 25w

HANDHELDS
TM732 2/70cm

Yaesu FT415 2m HI -1 inc. battery pads charger

(FT 815 70cm)

Coming Soon

Yaesu FT530 New 2W70 Dualband Handy

Yaesu Accessories

EDC5 DC adapt Noise filter..................

EDC6 DC lead 26/76/415/815..............

MHI2A2B Speaker Mic..

MH18A2B Mini speaker Mic..

C50/51/52 (FT4I5/815) Carry Cases

NC42 Desk top charger .

loom ICW2 The 2/70 Dualbander.

loom IC25RE 2m Wideband RX....

a..

z

0

ICOM Accessories

CP13 Cigar tighter Cable

HM65 Speaker Mic.

FIS60 HeadsetNow PTT

0PC288 DC lead

LC7I/72/73 WaSRE Carly Cases

(T1128 70cm)

Kenwood TH78 Dual band Hardy

Kenwood Accessories

AG2W DC lead..

SMC32 Speaker mic.

SMC33 Speaker mic multijunclion..

HMC2 Headset/Boom Mic

O

z
O

a..

Large Second Hand Stock
Easy Parking Opposite

Instant credit available
Mail/Telephone order by cheque or credit card

Cheques cleared before goods despatched.

OPEN TUES-SAT 9.00-5.30 DELIVERYJNSURANCE PRICES

(CLOSED MONDAYS) STOCK ITEMS USUALLY IN BRACKETS

LUNCH 1-2pm DESPATCHED WITHIN 48HRS (HOE)

"Ak

Practical Wireless, August 1993 37

Ti
1

Ron Stone GW3YDX

describes an
effective vertical
antenna for the
3.5MHz band

A DX VERTICAL ANTENNA

FOR 3.5MHZ
In my constant search for a
good antenna for DX working,
I had tried almost everything,
delta loops, high dipoles, full
and half slopers, all giving
reasonable performances. But
none of them seemed to
match the results acheived by
those using big verticals on
the 3.5MHz band.

In the past I'd avoided
verticals out of pure sloth.
The thought of ploughing in
miles of radials had always
put me off. But, in an unusual
fit of enthusiasm, I got out the
spade to dig a hole for the
ground post for a vertical, and
to slit the soil for a system of
radials.

To judge the effectiveness
of the new antenna,
comparisons were made with
a delta loop for 3.5MHz. As I
was uncertain about the
eventual results, the vertical
had to be a low budget
exercise, and its cost was not
to exceed S50.

In the end because all the
materials, except for the
ground post, were to hand,
the project cost just £1. This
sum was the cost of a suitable
piece of steel section for the
post from Gerald Potter's
scrapyard at Welshpool.

FULL SIZED

A full size X/4 vertical for
3.5MHz is over 21m high,
needing at least two sets of
guy wires. Although there are
no neighbour problems at my
location, the XYL said that
only one set of guys was
acceptable. So a design about
16m high seemed the limit.

Experiments with
physically short antennas had
shown that a mixture of
capacity hat and inductive
loading seemed to give the
best results. This method
seems to retain bandwidth
whilst physically reducing the size of the structure to
make it easier to handle.

The design, basically sketched out in Fig. 1, was
experimentally evolved. The capacity hat is formed, above
the loading coil, by steel wire sections in the three guying
ropes. They are electrically connected to the antenna just
above the coil, about 10m from the ground. The three
guys fitted have held the antenna up for six months,
through winter gales with no problems.

Other guys
(Optional)

'Capacity hat' wires
approx 1.83m

Insulator

45°
approz

For clarity no
ground post
is shown in
this diagram

Insulated matching box

I N.

6.1 m

9.75m

Loading coil
on tube former

-4- Insulator

Radials, as many
as possible
varying from 16-25m

Fig.1: A simple drawing of the antenna.
Each of the two vertical sections is made up
of two or more telescoping section of
aluminium tubing.

38 Practical Wireless, August 1993

Construction of the antenna should pose few
difficulties. The ground post was a 2.5m length of T -
section steel with a wall thicknes of about 6mm. Almost
anything will do provided that it is wide enough at the
top to take 2'/4in exhaust clamps. The post was drilled to
suit the clamps, and was hammered into the lm deep
hole, until the drilled holes at the midpoint were about
100mm, or so, above ground level.

The bottom of the vertical radiator proper was made
up of two interlocked sections of tubing. A length (4.5m)
of scaffold tubing with a 6m length of alloy tube (1.25in
with a 16s.w.g. wall). This is a snug fit into the scaffold
tube.

A 450mm length of 28mm glass fibre tube (3mm wall)
becomes the joiner, for the two metal sections, and
former for the loading coil. This section of tubing
overlaps by about 180mm at each join to give both
stability and strength.

Above this section of glass fibre tubing is a short (1m)
length of 174in tubing with a 2m length of lin tube. The
top section (2.5m) of this part is from 3/4in alloy tubing

LOADING COIL

The loading coil consists of 50 turns of enamelled heavy
copper wire wound on the central portion of the glass
fibre former. All sections were secured with stainless
steel hose clamps or sell -tapping screws as required.
With the capacity hat guys attached, the antenna was
raised to the vertical position and secured to the ground
post with the exhaust clamps. Place a brick under the
bottom of the radiator to stop it from touching the
ground. The guys ropes are then loosely tied, while the
radiator is insulated from the ground post.

BASE INSULATION

The insulators for the base of the radiator are made from
100mm long pieces of 75mm diameter pvc drainpipe, slit
lengthwise and folded around the scaffold tube under the
exhaust clamps. As these are tightened the pvc tube will
overlap. This insulation method is quite good enough
because it is a low voltage point. The supporting brick
can now be removed, and the guys tightened.

RADIAL SYSTEM

The type of wire used for the radial system is not critical.
Thin wire is suitable, because the ground current will be
shared between all the wires of the radial system. The
length of the radials is not very critical, although the
longer the better. However, it is better to have many short
radials than just a few long ones.

In my design, 40 radials were laid down, varying from
16-25m in length Burying the radial wires deep down is a
myth, running along the the surface will do. In my
installation they are buried 70-100mm deep, as there are
animals on the land. To bury radials in the ground, make
a slit with a spade and just push the radial wire in, using
an old screwdriver with eV' shaped notch cut into the
end of the blade. All the radials are brought together at a
common soldered point and waterproofed with a rubber
glue.

MATCHING

The next step is of course to fit the matching
network/feedline to the radiator and radial system. When
checked the antenna and full system of radials, was
resonant at about 3.2MHz. To match the antenna to the
coaxial feedline all that was required was a variable
capacitor to tune out the excess inductive reactance at
the desired operating frequency. As the capacitor is

present at a low voltage point, a receiving type is quite up
to the job, even at 1kW p.e.p.

I use c.w. mostly, but now and then I have a foray onto
s.s.b. Such excursions never last for long because of the
awful QRM I find there. To make tuning easier, a relay
controlled from the shack, introduces a second capacitor
to suit each part of the band. There is a slight amount of
residual v.s.w.r. using a single capacitor. Perhaps a slightly
better match would have been obtained with an L -match
network. The v.s.w.r. with the full radial system is less
than 1.5:1 on both parts of the band.

An old ice cream box is used to house the tuning
network, and is just big enough for the simple capacitor
and relay circuit shown.

COMPARISONS

As far as the comparisons with the delta loop were
concerned, as an experiment, it was decided to put the
radials down in `instalments' and to test it at each stage.
Initially only four 18m radials and a single lm earth spike
were used. After a week of testing the general conclusion
was that the vertical was on average one S -unit worse
than the delta loop. The 'break even' point occurred with
16 radials. The two antennas were then giving roughly the
same results with DX, but the vertical responded less to
European signals, in itself quite a benefit.

Continuing to fit 40 radials, my back was giving me S9+
`time -to -stop' signals, and reports were one to two S -
points better than the with the delta loop. Considering
the 27m top -height of the latter antenna, it is a very
rewarding result.

Please don't forget to check with your planning
department for the local rules and regulations about
masts (and towers). PW

HOW MUCH Depends on metal available.

HOW DIFFICULT Mechanical planning and
building skills needed.

SHOPPING LIST

The antenna was made from 'scrap' aluminium tubing
that I had available. But In general you will need
various length of slide -fit aluminium tube of 1.5, 1.25, 1
and 3/,in (and possibly smaller diameters). A 400-
500mm length of g.r.p. tubing will be needed to form
the joiner/coil; foriner (if this is other than the 1.125in
diameter tubing that L used, you will have to
experiment.ith the number of turns in the coil). You
will need at least one 300-500pF tuning capacitor to
tune the systems to resonance.
If you don't have any aluminium tubing of the right
sizes to hand, consult the Yellorn Pages directory for
your local non-fe.rrous metal suppliers (usually under
'Aluminium Suppliers' label).

Fig. 2:
Separate tuning
capacitors adjust
and tune the
vertical to each
section of the
band.

Practical Wireless, August 1993 39

Construction

Tony Martin G4XBY,
describes how he
built a 9 -element
beam antenna

40

A Lightweight
9 -Element Beam
For 144MHz

Variable

eflector

Boom 15mm square x 3.3m

410 410 410 410 410 410 410

7 ...

--'....\\r i

Driven

Movable shorting bar
aluminium or copper

8mm wide formed
from two' clips

Driven element to
gamma rod spacing

25mm centre to centre

Having found the s.s.b. section of 144MHz after a four
year spell of h.f. working, I decided that I would design
and build a beam antenna rather than buy a commercially
produced one. The antenna was to be attached to a
chimney stack and so the assembly had to be as light as
possible.

The antenna project cost me about £16 to build and
requires only those few tools, usually available in the
handyman's toolkit. These tools should include a (power)
drill, hacksaw, screwdriver, files, pliers and a hammer. A
selection of drill bits up to 10mm is needed, and of course
a vice and a tape measure.

_ V
D4

Materials

D5 D7

Fig. 1: The overall
dimensions of the 9-ele

beam with details of the
gamma rod area. Note

the gamma rod and
driven element are both
made from 10mm tube.

Look at the diagram Fig. 1. The antenna boom is made
from a piece of 15mm square box section aluminium.
This type of boom material is often used for TV antennas.
You will need a piece 3.3m long.

You will also need two lengths of 10mm tubing for
the driven and reflector elements, as well as seven lengths
of 6mm tubing for the directors. In addition you will need
a 300mm length of 13mm diameter round tubing which
should be a 'push fit' into the end of the box section
boom. More about this later.

Practical Wireless, August 1993

On the antenna, the coaxial feed is via a gamma match
system using a heavy duty ceramic variable capacitor (4-
110pF) bought for 25 pence at a rally.

Method

Mark out the position of the elements on the boom,
making all measurements from one end. Begin by
marking out the position of the front element about
20mm back from one end of the boom. Making sure
that each point is on the centre line of the boom, mark
out the other seven element positions at 410mm
intervals.

Mark each position on the opposite side of the boom,
taking care to keep the marks as accurate as possible.
When all the director positions have been marked on the
boom they should be drilled out using a 6mm drill bit. A
drill on a bench stand make getting the holes in the
correct place very easy.

Change the bit to 10mm and carefully drill the holes
out for the driven element. If you do not have a drill
stand, drill these holes from one side, taking care not to
let the drill penetrate the other side of the metal boom.
Turn the boom over and drill the second side. In both
cases, keep the drill at right angles to the boom when
drilling

From the 6mm diameter rod, mark and cut each of the
director elements to the lengths shown. Carefully remove
any burrs with the file and mark the exact centre of each
element (by cutting a nick with the saw).

On the bottom of the boom mark and drill holes for
the self -tapping screws that will hold the elements in
place. These holes should be drilled to suit the self -
tapping screws you use. Using 10mm diameter rod,
mark and cut the driven and reflector elements. Fit the
driven element into the boom as above. When the
elements are temporarily in the boom they should fit
snugly, so the locking screw will hold the element solidly
in the boom.

Hold each element tightly in position on the boom,
drill through the centre point of each element with a 2mm
drill. Secure each element with a self -tapping screw of
about 10 - 12mm long. This last operation is best done
with the boom either held in a vice or you could carry this
operation out on a large flat floor. If any of the elements
are slightly out of alignment, they can be carefully teased
until they align.

Turning now to the refelector element. It is easier if
this is fitted into the 13mm diameter tubing as shown in
Fig. 2, rather than trying to drill a 10mm hole in the
round section of the boom. Carefully flatten the centre
section of the element and make two slots in the 13mm
tube so that the element is a tight fit. Carefully align the
exact centre of the element with the drilled holes and fit
the locking screw.

Adjustment

Start with the reflector in the nominal position, 432mm
behind the driven elements. Set the antenna up over a
large flat area, and as high as possible, but so that you can
still get to it to make adjustments. Adjust the gamma
match section to give a low v.s.w.r.

Trimming the antenna for maximum forward gain is
simple. Using low transmitter power, and a dipole field
strength unitT, move the reflector slowly back and forth.
Note the position which gives the highest field strength.
Then, using self -tapping screws (top and bottom of the
boom), secure the sliding rod in the boom.

If you intend to trim for maximum front -to -back ratio
then the antenna has to be swung round to measure the
back lobe power at each setting before fixing the sliding
rod in the boom.
The antenna is now ready for use.

Shopping List

How Difficult?
How Much?

Beginner
about £16

To build the lightweight beam antenna you will need the following parts:
One length 3.3m x 15mm square box section aluminium. Three lengths of lOmm
aluminium tubing, and seven lengths of 6mm aluminium tubing, all slightly longer than the
dimensions shown in Fig. 1. You will also need one 300mm length of 13mm aluminium
tubing.

One good quality variable capacitor 4-60pF.
Four plastics cable clamps 9.5mm (Electromail 543-377), a strip of soft copper 100 x

lOmm x 1-2mm thick, Plastics box approx 100 x 80 x 60mm, one TV antenna mast clamp
15mm box section to 37mm round (or to suit your mast diameter).

Table 1 Element diameters and lengths
Three elements are made from lOmm diameter rod/tubing

Element
Reflector
Driven
Gamma Rod

Length (mm)
1018
972
185

The directors are all made from 6mm round rod/tubing
Element Length (mm)

D1 945
D2 922
D3 911

D4 897
D5 878

D6 878
D7 878

When buying the various lengths ask for them few millimetres longer that the lengths
given, so that you can cut them accurately to size.

Further
reading

t 'A Dipole Field
Strength Meter' by
D. J. Smillie
GM4DJS, p36 PW
February 1993. The
back issue is
available at £2
including P&P,
from the Post Sales
Department.

Electromail, PO
Box 33, Corby
Northants NN17
9EL. Tel: (0536)
204555

Fig. 2:
An alternative method
of fixing the reflector to
the boom. See text for
details.

PW

Practical Wireless, August 1993 41

Guaranteed complete to the last nut!

COMPACT 80m CW QRP Tx/Rx
OTR3 Kit - E87.50 P&P 03.00 Ready Built - E140.00

* Stable VFO *Sidetose * Audio Filter
* Require 12/14 VOC * Very detailed

Instructions * Black steel cue

*Printed panel

40m & TOP BAND VERSIONS
ALSO AVAILABLE

ANTENNA TUNING UNITS
TU1 Kit - E41.25 Reedy Built - E57.50
TU2 Kit - E51.00 Ready Built - E72.00

P&P £3.00
* Large dia. coil * High grade capacitor * Bulk in balun * Circuits to match
your antenna * Up to 30 Watts of CW * TU2 has sensitive ORP/SWR meter

* TU1 is ideal for SWL

QRP SWR METER
* Specially designed for ORP * HF 1-30MHz

* Can be set down to 1/2 watt for FSD
*Ideal for mllliwatting * Low insertion loss 0.2dB

TUAl Kit - complete with case & meter E18.00 P&P E1.00

CARLTON (Receiver)
80-40-20m Dc Rx

* Receives USB, LSB and CW * Very sensitive
and selective * Simple modular construction
* 12-14 volt battery operated * Printed facia

Kit complete -with case - E59.50 P&P E3.00

PSU 15 REGULATED
POWER SUPPLY

* Ready built * Mains input * 13.8V @ 1.5A
output *Ideal for DTR3 & 'Carlton' * Fully

protected
Supplied ready built - E52.00 P&P E4.00

Send SAE for brochure or call Alan G4DVW on 0602 382509

LAKE ELECTRONICS
7 Middleton Close, Withal!, Nottingham NG16 1BX

(callers by appointment only)

5568

AERIAL
11 Kent Road,
Parkstone, Poole,
Dorset BH12 2EH.

TECHNIQUES Tel 0202 738232
Fax: 0202 716951

AR300XL Aerial Rotor, Control Unit
and Alignment Bearing

Rotor unit type AR300XL and control console.
Continuous indication of beam heading. Clamps to
2in (52mm) max. mast and lake 1%in (38mm)
max. stub mast. 'Olfset' type mounting. Vertical

load carrying 45kg. Special offer
£49.95 plus £4.95 p&p.
AR1201 Alignment (support)
bearing. Allows greater/higher head
loads. Fitted above rotor. £18.95.

11,Plus tall ranee el
Revco Mamas, alrimarine antennas,

rotators and all aerial hardware.

LATEST CATALOGUE
Serd Et for our glossy 34 page catalogue.
which you will receive back by return of
post.
* Multi -standard

TVs & VCRs
* Satellite

Equipment
* Signal Strength

Meters
* TV DXing

Equipment
* Rotators
* Masthead

Amplifiers
* Filters
* Accessories

Q S L CARDS
Standard cards overprinted with

your personal details, alternatively

specials on request.
High Quality, Eyecatching
Designs, Fast Turn round,

Worldwide Service
Please send S.A.E. for

Sample Pack

THIS MONTH'S SPECIAL OFFER

1000 QSL Cards printed from your
own photograph, Overprinted with
your personal details, Standard

details on reverse.

FULL COLOUR £125.00
BLACK & WHITE £55.00

inclusive

TEL: 0772 651200

BESPRINT SERVICES
Unit A71 Red Scar Industrial Estate, Longridge Road,

Preston, Lancashire, PFt2 5ND. England.

C.M.HOWES
COMMUNICATIONS

Mail Order to: Eydon, Daventry,
Northants NN11 6PT
Tel: 0327 601781E3 =

TOP QUALITY HOWES KITS!

Single Bond Receiver

RECEIVERS

tIOINIIMMC.I.O.P.C11110

I 77%

HOWES-.

TRF3 Shortwave Broadcast TRF receiver for AM/SSB/CW, 5.7 to 12.8MHz.
Complete electronics kit plus Hardware Pack: £35.40

DcRx Single Band SSB/ON for 160, 80, 40, 20M amateur bands or 5.45MHz HF Air.
Complete kit with HA8OR Hardware Pack and DCS2 "S Meter": £48.70

DXR10 Three band 10,12 & 15M SSB/CW complete kit with HA1OR Hardware Pack and
DCS2 "S Meter": £58.30

The above items are also available with assembled PCB modules, and as basic electronics kits without the hardware.

ACCESSORIES Kit Assembled PCB

AP3 Automatic Speech Processor £16.80 £24.90
DFD4 Add-on Digital Read-out for superhet radios £49.90 £69.90
CTU30 ATU covers all HF bands + 6M for receiving or 30W TX £39.90 £46.90
CV1 00 Adds Medium & Shortwave to VHF scanners £27.50 £39.90
ST2 Morse Side -tone or practice oscillator £9.80 £15.90
XM 1 Crystal Calibrator for frequency checking £16.90 £22.90

TRANSMITTERS
CTX 40 or 80M Band versions very popular QRP TX £15.50 £22.90
MTX20 20M 10W CW TX - work the World! £29.90 £39.90
AT160 Dual Band 80 & 160M AM/DSB/CW .5 to 10W PEP £39.90 £62.90
HTX1 0 10 & 15M SSB/CW Exciter (matching PA etc. available) £49.90 £79.90

AA2 150kHz to 30MHz ACTIVE ANTENNA
The HOWES AA2 is the active antenna for general coverage HF reception. Broad -band
performance that does not tail off at the higher frequencies. The neat compact answer for
those with limited space, holiday use, mobile operation etc. Two selectable gain settings, local
or coax powering (12 to 14V). Good strong signal performance, IP3 +38dBm. Easy to build,
and much liked by customers!
AA2 Kit: £8.90 Assembled PCB Module: £13.90

AA4 ACTIVE ANTENNA FOR SCANNERS
Covers 25 to 1300MHz. Broad -band performance in a neat, compact package. Just over
16 inches long - the answer to space/visibility problems for home or portable use. A low
noise microwave IC gives good performance with a low parts count, making construction
straightforward. Excellent performance in a small space!
AA4 Kit: £19.90 Assembled PCB Modules: £27.90

AB118 AIR -BAND ACTIVE ANTENNA
Optimised for the VHF air -band, 118 to 137MHz. Omni -directional coverage with good low

angle (long distance) reception by use of an and -fed half -wave antenna element. A low
noise pre -amplifier plus band-pass filter amplifies the air -band, whilst reducing unwanted
out -of -band responses. Switchable 10dB attenuator. Fits standard 1.5 inch plastic water
pipe for easy weather-proof installation, or use it "naked" in the loft. Should transform your
reception if you are still using that whip on the top of the scanner!
AB118 Kit: £18.80 Assembled PCB modules: £25.90

---`1119tof
awa WIDIVIDTIII item .oe

HOWES

EXTRA
SELEC77VTIY!

DUAL BANDWIDTH AF FILTER: £29.80
 Hot up your radio's selectivity Sharp SSB/Speech filter with faster roll -off than IF
crystal filters! 300Hz bandwidth ON filter Printed and punched front panel All

aluminium case Simply connects between radio and external 'speaker or 'phones Suits
all general coverage receivers and transceivers Excellent receiver upgrade!

ASL5 Filter Kit (£15.90) + HA5OR Hardware (£13.90) = £29.80

PLEASE ADD £1.50 P&P for kits or £4.00 P&P if ordering hardware.

HOWES KITS contain good quality printed circuit boards with screen printed parts
locations, full, clear instructions and all board mounted components. Sales, constructional
and technical advice are available by phone during office hours. Please send an SAE for our
free catalogue and specific product data sheets. We have lots more kits in the range!
Delivery is normally within seven days.

73 from Dave G4KQH, Technical Manager.

42 Practical Wireless, August 1993

This month in Antenna Workshop
Peter Dodd G3LDO reviews one antenna and

two antenna accessories

MFJ HF/VHF SWR ANALYZER
1.8-170 MHz

-

MODEL MFJ-249

'MAW

FREQUENCY
COUNTER

The MJF-249 HFNHF
SWR Meter

The MJF-249 is the latest in a
range of s.w.r. (standing wave
ratio) analysers produced by
MFJ. The MFJ-247, h.f. only
edition, with frequency counter,
was reviewed in the September
1992 issue of PW. With the
MFJ-249, the frequency range
has been extended to 170MHz.

As you may be aware, the
traditional way of measuring
s.w.r. is to use an s.w.r. bridge,
energised by a minimum of
20W using the station
transmitter. Furthermore, a
conventional s.w.r. meter must
be calibrated by setting the
forward reading before taking
the reflected reading - the actual
s.w.r. figure.

The MFJ analyser is a
complete instrument and does
not need a transmitter. It is

automatically
calibrated, so

the s.w.r.
reading can
be read
directly
without
calibration.
I experiment
with antennas
quite a lot and
I found this
instrument a lot
more useful
than I thought it
would be.

Usually,
when I construct
a new antenna
and make the
first s.w.r.
measurements, I
often find that the
s.w.r. value is high
within the amateur
band, with a hint
that the s.w.r. will

probably be low
somewhere outside the band.

While it would be useful to
be able to look at the s.w.r.
outside the band, using a
conventional set-up it would
contravene the licence
regulations because of the
transmitted power required to
measure the s.w.r.

I felt that I ought to check the
MFJ-249 output power. I used a
100mW r.f. meter and the needle
hardly moved off the stop. I then
borrowed a sensitive 10mW
meter and the output read less
than 3mW, which is probably
less power than a transistorised
dip oscillator would couple into
an antenna while measuring
resonance. I then felt quite
happy about using this
instrument to measure s.w.r.
anywhere in the h.f./v.h.f.
spectrum.

In a very short time I have
found the MFJ-249 to be a very
useful and I have used it to:

1:

2:

3:

4:

Set the resonant
counterpoises on the
Diamond CP-6 h.f. vertical
antenna, described in this
review. I also used it to
investigate how different
types of mounting affected
the CP-6.
Confirm the feed -point
matching of a multi -band
triangular antenna I am
designing, over the whole
h.f. spectrum.
Calibrate the station antenna
matching unit on all bands.
Measure the s.w.r. of the
Barker & Williamson BWD
(B&W) 1.8-30 reference
antenna over the whole h.f.
range. If you look at the
review of this antenna in the
February edition of PW,
Fig. 6 page 50, you will see
that my s.w.r. measurements
were restricted to the amateur
radio bands because I didn't
have an instrument like the
MFJ-249.

This instrument covers 1.8 to
170MHz in six bands. The
frequency counter enables the
s.w.r. through the whole of the
h.f./v.h.f. range to be measured
at precise frequencies.
Additionally, the frequency

The H frame
magmount
from
Tennamast

counter can be used in its own
right for frequency
measurement.

The price of the MJF-249
is £229 (£3 P&P) from
Waters & Stanton Electronics,
22 Main Road, Hockley,
Essex SS5 4QS. Tel: (0702)
206835. This may seem a
rather high price to measure
s.w.r. conveniently, but if you
consider that it is also a
frequency counter with a liquid
crystal display, it puts the value
into proper perspective.

Diamond CP-6 HF
Vertical Antenna

The Diamond CP-6 HF
Vertical antenna is a new
derivative of the earlier CP-4
and CP-5. It is a 5 -or 6 -band
system comprising a vertical
radiator and five or six
individual counterpoise
elements, one for each band,
so the antenna does not require
a separate counterpoise
system. There are only three
traps in the vertical element; one
of them is a dual unit. The
maximum power rating is
200W p.e.p.

The vertical element is pre -
tuned to the centre of each band

Are

Practical Wireless, August 1993 43

and the final resonant frequency
adjustment is carried out on the
counterpoise elements. The
instructions are partly in
Japanese, although the assembly
diagram does give sufficient
information to assemble the
antenna. A separate sheet of
general advice is supplied by
the importers, Waters & Stanton.

Assembly of the antenna is
fairly straightforward, but it is
important to read all the
instructions before commencing.
One of the most important
points is the location of the
antenna. I didn't read the
instructions in enough depth and
missed the essential point
regarding antenna location.

I mounted the Diamond on
my fold -over mast so that it was
vertical when the main mast
was folded over. When the
antenna is installed this way, the
mass of metalwork takes over as
the counterpoise and the
tuneable ones on the antenna
itself are ineffective. The
antenna still worked but it
wasn't possible to adjust the
resonant point.

Normally, the antenna must
be installed on a pole at least a
metre long. However, having
said that, it is possible to mount
the antenna close to a metal
structure if the base is insulated
from the structure.

The conditions were rather
poor during the period I tested
this antenna on the air. Never-
theless, a number of compar-
ative test results were obtained.

The reference antenna was
the B&W 1.8-30 broadband
dipole reviewed in the February
PW. It is installed in an inverted
V configuration, with the apex
of the inverted V 10 metres high.

DX stations were contacted
on all bands except 50MHz
(6m); I don't have any
equipment for that band. The
openings on 28MHz (10m) were
mostly confined to Sporadic -E.
These signals were very strong

on the Diamond and were,
on average, half an S -point
up on the B&W 1.8-30.

I think this antenna is
ideal for someone who has
little or no garden to put
up a conventional dipole
or even a larger vertical
with radials. It could also
be useful for portable work
or be used from a caravan
when on holiday. It is 4.5
metres long so, I don't
think it has any more
visual impact than a CB
antenna. The radial
element lengths are
approximately 1.8 metres.
The price of the
Diamond CP-6 is £279
(L6 P&P) from Waters &
Stanton Electronics, 22
Main Road, Hockley,
Essex SS5 4QS. Tel:
(0702) 206835.

Magnetic Clamp

Modern cars are not very
user friendly to the h.f.
mobile radio operator.
There is very little room to
put the rig, and no
bumpers suitable for
mounting the antenna. If you are
a dedicated h.f. mobile operator
then, of course, you can fix a
special antenna mount as
described in the March 1993
edition of 'Antenna Workshop'.

If you don't want to drill
holes in your car then you could
use a magmount. Many
magmounts wouldn't hold a
5X/8 144MHz vertical at speed
let alone a 3.5MHz loaded whip.

Tennamast have come up
with a solution. It comprises an
H frame with four very powerful
magnets that will hold any h.f.
mobile antenna to a metal roof
of a car.

The magmount comes as a
kit, with the complete frame,
magnet cups, magnets and nuts
and bolts. The frame is finished
with a red lead type primer; you

The Diamond CP-6 HF Vertical Antenna.

then finish it in the colour of
your choice. I left mine as it
was, because it already matched
the colour of my car (no it isn't
rusty, it is just painted that
colour). All you have to do is fix
the magnets to the frame with
the nuts and bolts provided. A
plastics disc and a rubber boot
are used to cover each of the
four magnets to protect the
surface of the car.

This magmount really clings
to the roof like a limpet. It poses
problems of getting it on to the
roof and then getting it off
again. The best method is to
lower it on to the roof of the car
at an angle so that the two
magnets furthest from you come
in contact with the car. When
you have decided that the
position is right then lower the

side of the frame closest to you.
If you have to move or remove
the magmount then you will
have to lift the frame nearest to
you to pry magnets from the
roof of the car.

What is the largest antenna
the clamp will support? I tried
mounting the Diamond CP-6
HF, described earlier, on my
car roof, which is much larger
than any mobile antenna.
While is impractical to drive
with an antenna like this on the
car it can still be used for that
contradiction in terms, 'fixed
mobile'.

My thanks go to
Tennamast (Scotland), 81
Mains Road, Beith, Ayrshire
KA15 2HT. Tel: (05055) 3824
for the review magmount,
which costs £25 (£5 P&P).

Practical Wireless, August 1993

THE ARRL ANTENNA
COMPENDIUM (Volume 3)
Editor Gerald L. (Jerry) Hall K1TD

Published by The American Radio Relay League
236 pages, 208 x 276mm, £9.50. Available from PW Book Service, (£1.00
P&P UK, £1.75 P&P overseas).

ISBN 0-87259-401-7.

Here's a wonderful selection of forty antenna related projects for the
enthusiast. The book avoids the mundane and introduces a range of
fascinating new antenna designs. Each of the projects is extremely well
documented with full supporting theory, where appropriate. The range
of designs is excellent and includes such diverse topics as a d.f. unit
through to a 16- x 14 -element 432MHz e.m.e. array! There is also a

strong accent on the
use of computer
modelling to design
and refine antenna
systems. A number of
computer programs

are listed in the book
and a disk is available

from the ARRL for

those without the
patience to enter the
programs themselves.
In addition to the
antenna designs,
there are a number of
technical features
covering test and

measurement,

impedance matching
and propagation.

The ARRL

Antenna Compendium

PRACTICAL ANTENNA
HANDBOOK

by Joseph J. Carr
published by TAB Books

439 pages, 188 x 233mm, £20.95. Available from PW Book Service, (£1.00

P&P UK, £1.75 P&P overseas).

ISBN 0-8306-9270-3.

This comprehensive book aims to equip the experimenter to be able to
design, build and modify antennas with confidence. The range covered

extends from h.f. right through to microwave frequencies. The first section
of the book provides a comprehensive tutorial on the theory of antenna

operation. In this section, a strong emphasis is placed on the importance
of the Smith chart and there are lots of examples of how to use it. The

book makes progress
through the various

antenna systems at a
good pace, giving the

reader a sound
introduction to the

basics. The book packs
in a remarkable

number of antenna
designs, each with the

formula required to
build practical

examples. The final
chapters provide some

useful reference
material, including a

number of BASIC

computer programs to
help with antenna

design and use.

BEAM ANTENNA HANDBOOK
by William I. Orr, W6SAI and Stuart D. Cowan, W2LX
Published by Radio Publications Inc.
268 pages, 134 x 213mm, £7.50. Available from the PW Book Service, (£1.00 P&P UK, £1.75 P&P overseas).
ISBN 0-933616-10-4.

Most keen h.f. operators long for the ultimate beam antenna to pull in that elusive DX station or cut through a 14MHz
pile-up. The Beam Antenna Handbook has been designed to provide a practical guide for the operator who wants to
build his or her own system. Complex formulae have been minimised by the use of computer aided design
parameters. This results in the extensive use of tables for antennas dimensions. All the measurements are given in
both imperial and metric units so old and young alike should be happy! Being of American origin it's not surprising
to find that there are one or two massive antenna systems included. One of the illustrations shows a 6 -element
14MHz beam being lowered onto a tower by a tethered hot air balloon! However, the bulk of the book
concentrates on good designs that can be built by anyone with moderate mechanical skills.

THE RADIO AMATEUR ANTENNA HANDBOOK
by William I. Orr, W6SAI and Stuart D. Cowan, W2LX
Published by Radio Amateur Callbook
187 pages, 137 x 214mm, £7.50. Available from the PW Book Service, (£1.00 P&P UK, £1.75 P&P overseas).

ISBN 0-8230-8706-9.
Following the down-to-earth practical style of the other books from Orr and Cowan, The Radio Amateur Antenna
Handbook encompasses all aspects of antennas. The coverage starts with a sound introduction to some of the
antenna basics with a particular accent on DX antennas. Throughout the book the use of complex formulae is kept
to a minimum to ease understanding. In addition to full coverage of a wide range of antenna types, a full chapter is
dedicated to performance and the s.w.r. meter. This chapter goes a long way to clarifying many of the myths
surrounding antenna performance. There is even a chapter dedicated to towers and rotators which contains lots
of sound advice.

ALL ABOUT VERTICAL ANTENNAS
by William I. Orr, W6SAI and Stuart D. Cowan, W2LX
Published by Radio Amateur Callbook
191 pages, 137 x 214mm, £7.50. Available from the PW Book Service, (£1.00 P&P UK, £1.75 P&P overseas).
ISBN 0-8230-8710-7.
This wonderfully practical book leads the reader carefully through the construction of a wide range of vertical
antennas. This is very much a book for those that want to build antennas as opposed to just learning the theory.
Whilst the first couple of chapters explain the operation and the importance of a good ground system, the book
moves swiftly into useful antenna designs. Although the accent is on h.f. antenna systems, there are a few
designs for v.h.f. systems. All About Vertical Antennas makes excellent use of diagrams and photographs to
illustrate the constructional techniques. For most of the designs, the formulae has been reduced to close
approximations and look -up tables. This makes it very easy for the reader to adapt the designs for other frequencies.

CZ.or,L."4,3
WC.

VERTICAL
ANTENNAS

Z*819
.,13.you,,4.9"1,,,,,

3
.nenna

Shorty;1'..g .0.18

rnekna

srua, °RR. we,
tiraLx

Practical Wireless, August 1993 45

PETER HUNTER GOGSZ

Welcome to the column
that's aimed at helping you
get the best out of amateur
radio with your computer.
This month, I'm starting with
a request from Steve
VK3CAX. He's got an 'old'
BBCB, and uses KERMIT (a
comms program) for packet
radio.

If you have ANY
software for the BBC model
B (especially a packet
program) then Steve will be
glad to hear from you. You
can contact him via packet:
VK3CAX @
VK3IBM.VIC.AUS.00 or via
me.

Control Program

The TRANSCAN is a PC -
based computer control
program for the ICOM 7100

This month, Peter Hunter GOGSZ poses a question to readers,
and then looks at interesting CD-ROMs with some very
interesting software.

receiver. I don't have an IC -
7100, so if you want more
information contact Mike
Ward of MIDAC SYSTEMS,
33 Cannon Leys,
Galleywood, Chelmsford,
Essex. CM2 8PB, tel: (0245)
14554.

Next, there's Kentrol For
Windows. This is a
KENwood conTROL program
that lets you 'drive' your
Kenwood from within
Windows.

The Kentrol program for
Windows is shareware,
written by Brian Gilhuly
VE3BGB. You can contact
Brian direct at: 490 Concord
Avenue, Toronto, ON, MOH
2P8, Canada or send me a
formatted (PC) 3.5in disk,
plus return postage, etc. for
a trial copy.

Fig. 2: The CD-ROM drive fitted in
to Peter Hunter's computer.

Fig. 3: The CD-ROM drive's 'door'
open with disc in place.

Walnut Creek COPOPA

Fig. 4: The Libris Brittania
CD-ROM disc from PDSL (see text.

A
Question

Now, I've got a
question for
'Bits & Bytes'
readers! As
Windows has
been around
for some time
now, just
where is all
the amateur
radio software
for
Windows?".
Firstly, I should
say that there
are some first
class
programs
available. The
LAN -LINK,
SHACKLOG

and SUPER-
DUPER

software is
proof of that.
So how about
some versions
for Windows?
Let's be
hearing from
you, I'm eager
to try your
programs!

Compact
Disc
Memory

In my quest to
keep up-to-
date with

Fig. 1: The Mitsumi CD-ROM drive kit.

technology, I've been taking
an interest in CD-ROM
(Compact Disc - Read Only
Memory) drives and
software. This technology
has been beyond the pocket
of the enthusiast, until, that
is, the introduction of the
Mitsumi CRMC-LU005S.

The Mitsumi CRMC-
LU005S is a 'budget priced'
internal CD-ROM drive, and
Fig.1 shows what you get
for your money. The
Interface is built onto a
standard 16 -bit card, and
plugs into a vacant 16 -bit
(ISA) slot.

The drive is fitted into
any free 5.25in half -height
horizontal drive bay. Fitting
takes about 15 minutes
work in all, installing the
software is easy and takes
about five minutes, making
a total 20 minutes from
unpacking to using. The
photograph, Fig.2, shows
the drive fitted and Fig.3
shows a CD-ROM disk being
inserted.

There is a headphone
socket and volume control
on the front panel, and the
interface card has two
speaker sockets. It can also
be connected to a sound
card.

I plugged a pair of
amplified speakers into the
front headphone socket,
this worked extremely well.
The CRMC-LU005S is
compatible with standard
music CDs, so you can
listen to Mozart whilst
'playing' packet!

Lots Of ROMS

You may be wondering
'What about CD-ROMs?'

Well, there are already lots
of these ROMs available,
and the list is growing fast.
In fact, PDSL has recently
put almost their entire
library onto ONE CD-ROM,
called the Libris Brittania,
pictured in Fig.4.

The Libris Brittania disc
contains over 2000 volumes
of a 'standard' 360K floppy.
A total of 650 MEGABYTES
of software!

Of special interest to
radio amateur's will be the
'Ham Radio' ROM in Fig.3.
This CD contains over
200Mbyte of ONLY amateur
radio related software.

The Mitsumi drive is
available from ADD (UK) Ltd.
Braehead, Stonehaven,
Scotland, AB3 2XJ, tel:
(0569) 63003. Current price
is £189 including P&P plus
VAT, and this includes two
CDs full of shareware.

Libris Britannia is from:
PDSL, Winscombe House,
Beacon Rd, Crowborough,
Sussex, tel: (0892) 663298.
Price is £49, inclusive of
P&P, plus VAT.

The Ham Radio software
v 3.0 from UNICA Ltd., tel:
061-429 0241 and ask for
their catalogue. Ham Radio
costs £19 including P&P,
plus VAT.

And that's about it for
this month. Keep writing,
I'm looking forward to your
letters, 73 de Peter GOGSZ.
QTHR or @ GB7LDI. Tel/FAX:
(0603) 748338 or to 2 Mayes
Close, Bowthorpe,
Norwich, Norfolk NR5 9AR.

END
46 Practical Wireless, August 1993

£149

J. BIRKETT
SUPPLIERS OF ELECTRONIC COMPONENTS

6 HOLE FERRITE BEADS @ 8 fcr El, SUB -MIN FERRITE BEADS 12 for 50p,

2 HOLE FERRITE BLOCK 25p, LARGE 2 HOLE FERRITE BLOCK A 600

LF. CHOKES 47mH 03 for El, R.F. CHOKE 7.5mH 100mA 075p, 10mH 100mA 75p.

4Y," 240 VOLT AC MAINS FANS ©E4.95 Pair (P. & P. E1.501.
ASTEC TUNER TYPE UM11B1 No-inlo 4D E4.95.

ZOOMHz DUAL GATE MOS FET BF981 A 35p each. for £120.
MULLARD 0C171 ©95p, 4 for MAO,
R.F. POWER TRANSISTORS PT9788 2 to 30MHz 24 volt 20 watt SSB matched pair E12.95.

AIRSPACED VARIABLE CAPACITORS with ',4" spindle each end 365 .365 365pf f4.95, 75p1 f4.95, 100p1 E4.95.

MURATA CERAMIC FILTERS 455KHz®filar El, 10.7MHz 25p.

GaAS FETS Black Spot 18GHz A 0.85, Red Spot 24 Gilz A E2.50, Out of Spec. 18GHz GaAS PETS 03 for E2.00.
SE1 CRYSTAL FILTERS 10.7MHz Type C1C1246M1B A E395, 1121A 10.7MHz Al E2.95, TOYCOOM I0.7MHz T14R)14M 44
£2.95, 68 545MHz A E2.50.

COOL CRYSTAL OSCILLATOR 5.6MHz with data ®61.50, HIGH 11 SOB 1.4MHz 2.4KHz C1F01448 0E2.95.

SBLI BALANCED MIXERS A f3.95 each, TOKO 10.7MHz I.F. TRANS. type KACS6184 A 35p each, 4 for EI.20.

CRIMP ON N TYPE COAX PLUGS A &Op, 4 for E2.00.

RESISTORS 47ohm 25 watt Wire Wound alloy housed 3 for E1.00.

HIGH POWER 2ENER DIODES RZY93-9V1 20 watt A 80p, BZY93.C10 20 watt A 80p, BZY93.C11 20 watt C 60p, DIODES
150PIV 15arnp 4D 50p, AA119a 15p.
C804 TYPE AIR SPACED VARIABLE CAPACITORS 'eel, 25pf, 50p1. 100pf All A £4.95 each.
PHIWPS ELECTROLYTICS 10,000e1 40v.w. A 60p, 4 for E2.00.

25 The Strait
Lincoln, LN2 1JF

Tel: 520767

Partners J.H.Birkett
J.L.Birkett

ACCESS, SWITCH and BARCLAY CARDS accepted. P&P 60p under £5. Over Free. Unless otherwise stated.
C.M. HOWES KITS. Available by post and for callers.

011,A1P.
Special offer: 12" x 6" 12v 80mA Asi pre -wired panels.

1 - £4.50 5 - £18.00 + E1.50 P&P per order
Info sheets -2 x lst class stamps

Many other sizes/output panels available.
Wind generators 25-250W.
Solar Chargers made to your specifications
All standard sizes in stock.

Orders/info from:
R.KEYES, KEY SOLAR SYSTEMS,

4 GLANMOR CRESCENT,
NEWPORT, GWENT NP9 SAX.

1.---SECOND USER EQUIPMENT Prices have dropped yet again so I am now offering starter systems from
as little as £100 (at this rate the delivery will soon cost more than the computer). Now is an ideal time

to get in to packet radio or get a second PC for the kids.
UPGRADES Our very popular 3.5" disk drive upgrade kits for PCW 8256/8512/9512 and

PC1512/1640 are still available. A phone call will get you advice and a price.
REPAIRS Phone for a diagnosis and estimate. 73's John G3TLU

UNIT 5, STANLEY HOUSE, STANLEY AVENUE, WEMBLEY, MIDDX HAO 4JB

SURE DATA
AMSTRAD REPAIRS AND SECOND USER SALES

Tel/Fax 081-902 5218
Second User HOTLINE
0831 616519 (after hours)

'

GOLD SEAL

BP GARAGE
95 Colindeep Lane, Sprowston,
Norwich, Norfolk NR7 8E0.
Open Mon - Sat 9.30 - 5.30

-6

0 _=--

SHOP OPEN

MON-SAT 9.30-5.30

TEL: OR FAX: 0603 788281

FAVAVAVA LVA
SHORTWAVE I>

NJ -1- FlNORWICH

Do you need a scanner or receiver ?

Do you need amateur radio equipment ?

"Kenwood, Icom, Yaesu, Alinco, Yupiter, Aor etc"
But most of all do you need equipment serviced?
We have up to date test equipment, fully equipped

workshop for all types of radio equipment.
Second Hand Equipment Available, Part Exchange Welcome

Q44444e4 Ete44044,ze4
FAIRMATE HP2000

* 500kHz - 1300MHz
* 1000 channels
* NFM/WFM/AM
* Supplied with: Ni-cad

batteries, UK charger,
2 antennas, carrycase,
earphone, DC cable,
belt clip and strap

SPECIAL OFFER fphone

IA AOR 1500EX
*500kHz - 1300MHz
* 1000 channels
* NFM/WFM/AM/SSB
* Supplied with: Ni-cad

batteries, UK charger,
antenna, LW antenna,

dry cell battery case, soft
case, earpiece

SPECIAL OFFER £phone

YUPITERU MVT7000
* 8kHz - 1300MHz
* 200 channels
* NFM,WFM/AM
* Signal strength meter
* Supplied with: Ni-cad

batteries, UK charger,
antenna, DC power
lead and carry strap

SPECIAL OFFER f shone

OPTO ELECTRONICS 2300
Frequency counter/finder. An
extremely sensitive hand-held
frequency counter. It will display
the frequency of a 2 watt
transmitter at 100W
*1MHz - 2.4GHz
*Fast/slow gate times
*Hold switch
*Supplied with:

Ni-cad batteries, UK charger
and antenna

YUPITERU MVT7100
*530kHz - 1650MHz
* 1000 channels
*NFM/VVFM/AM/LSB/USB
* Supplied with: Ni-cad

batteries, UK charger,
antenna, DC cigar lead,
carrying strap, belt clip
and earphone

SPECIAL OFFER £phone

SCANNER AUTO -VOX
Connects to and works with any receiver which
has an 'ear' socket and squelch control. Simply
plug the AUTO -VOX into the 'ear' socket of the
receiver, then plug the Output leads from the
AUTO -VOX into the microphone and remote
sockets of a tape recorder. The AUTO -VOX will
then autnmatically switch the tape recorder on
when a signal is received and off when there is
no signal present - result a tape full of all the
action!
Scanner AUTO -VOX f24.95

ALL PRICES INCLUDE FREE P&P (UK ONLY)

24,4444,e4 Ete4404vze4 PS

3 Houldey Road, Birmingham, B31 3HL
CPENING HOURS CREDIT CARD ORDERS ALL PRODUCTS

Monday - Enday GUARANTEED

9 00a.- 5 30P. Tel: 021 411 1821 Fax: 021 411 2355 F°4 12 "N"

ETSDEWSBURY ELECTRONICS
D high

fii

decoder/ performance
data communicationsD price: analyser, yet easy to use and at an affordable

D
* Decodes Morse

code,standard baudot, bit- wavecom W 4010inversion, arq, fec ASCU',

D Packet radio and variablespeed baudot and ASCII.* For professional
users, 14D. additional

Commercial datacommunications
modes (onsupplementary °proms)are available.

* Measures baud
rates withhigh accuracy and makessynchronous andasynchronous bit analysis-

* LED -bar indication for tuning. NOW AVAILABLE
- VERSION 5* Hard -and

software additions
and upgrade capabilities.* Huth -in f7-b (f6) decoder* Universal microprocessor

video card (24
lines x 80 characters or

18 lines x 40 characters).* Extensive rfi-filtering on all lines.* 5 int. language
sets, including

Cyrillic and Greek.* ELS-232c/v.
24 serial port, Centronics

parallel port.* Optimal
customer's support

due to in -home
r+d and 1 Year

warranty.
PRICES FROM

A 1 1 10.00 inc. PAT.For details of this and other decoders pleasesend an s.a.e.

DEWSBURY ELECTRONICS,
176 LOWER HIGH STREET,

STOURBRIDGE,
WEST MIDLANDS DY8 1TG

F21Tel: (0384) 390063 =
Fax: (0384) 371228

Instant finance available subject to status.
Written details on request.

S

S
S

-S
S
S
S
S
S

1'iiNb..15 u NALaritnaturgiuS
Practical Wireless, August 1993 47

Ron Ham opens the PW vintage wireless
shop once again to look at your letters, fault
finding problems and restoring military
equipment.

This month I'm starting off with an
interesting letter: "I've collected a
fair number of radios over the years
and my interest is in restoring them
to full working order," so wrote
Doug Howat (Bristol). He added:
"To be fair, I do the electrics and
someone else does the woodwork."

That sounds a very good
arrangement to me Doug, each to his
own expertise! However, Doug asks,
"what do other people DO with them
after they've been restored?".
Apparently, Doug once mounted an

exhibition at a local building society,
but after setting up the display he
was totally exhausted. I'm not a bit
surprised Doug! Joan and I had our
fair share of that before I found a
permanent home for my collection.

To put on the show, Doug
delivered four car loads of sets. He
had to carry them down two flights
of stairs, load and unload them from
his car and hump them up another

flight of stairs at the society end. Of
course he was exhausted, he shifted

at least half a ton of gear!

On Display

I think that vintage wireless sets,
restored or not, should go on display
somewhere for people to see. After
all, they are an important part of the

technical and social history of this
century. Just think, what would life
have been like without wireless?

In the early 1970s, I was writing

for Communications International
and Electronics Weekly. In 1975, C/

had a stand at a Telecommunications

Exhibition in Brighton. As it was on
the South -coast and near to the

anniversary of 'D-day' (June 6th),
the Editor wanted a small display of
wartime sets on the stand,
photographed in Fig. 1.

The display in the photograph
included, (left to right) the
R1155/T1154, HRO, WS18 and 19,

and, behind the '19', a transmitter
(SK -2), Fig. 2, and receiver (EK),

Fig. 3, from a German bomber. We
had no idea what was to come from
this three day exhibition to reward
our `humping' and organising.

Firstly, the sets caused great

interest among the service, ex -service

and civilian visitors alike. Secondly,
a report and a picture about it
appeared in The Financial Times and
later, a half page and picture was
devoted to my whole collection in
The Times newspaper.

Finally and what always pleases

me most, the exhibition gave great
pleasure to a lot of people. Former
soldiers and airmen shared memories
of how they used this gear in anger,
and there were times when the CI
stand had a fascinated audience.

Storrington Library

During the 1970s we demonstrated

some early Marconi equipment to the
local press. In 1976 we installed an

exhibition in Storrington library,
about communications and covering
two world -wars The librarian backed
it up with books on the subject and
three local papers, plus BBC Radio
Brighton, gave it good coverage.

The County Librarian requested
the display to be moved to the
libraries in Pulborough and Steyning.
Then, Horsham and Worthing
museums each had the entire

collection, in a dedicated exhibition
room, for about five weeks. Later, a

selection, Fig. 4, went to the
Cornwall Aircraft Park in Helston for
six months before I donated it all to
The Amberley Chalk Pits Museum,
where it can be seen to this day.

In The Loft

After each exhibition, press report or
broadcast there came offers of more

goodies, as people were reminded

that granny's old set was still in the

Fig. 3: The FK receiver from a German
bomber.

Fig. 2: The Sk-2 transmitter.

Fig.1:
Wartime sets as
displayed on the
1975
Communications
International
stand.

loft. However, it's impossible to keep
all that's offered, although there were
times when an item was so rare that it
could not be refused.

For instance, one day a chap

spotted me, stopped his car and
offered me 'the old telly in the back'.
I was as pleased to have it as he was

to unload it, because this large highly
polished cabinet was a 1936 Marconi
televisor with a viewing mirror in the
lid!

I arrived home one day and found

an immaculate Gec-O-Phone, No. 2,

crystal set on my coal bunker with a
note saying "dump this if you don't
want it". Both of these sets can now
be seen in the Amberley museum.

So, ask at your local public
library, museum, technical college or

school to see if they would like a
display on a temporary or permanent
basis. Remember, that vintage set

that you have lovingly restored has
an educational value.

Perhaps more than half a century
has elapsed since your vintage set
was manufactured, packed,

despatched and distributed through
the wholesale and/or retail trade.
When sold, it no doubt had pride of
place in a living room and was

someone's main source of news and

entertainment.

Cape Town Ferguson

During a trip around the second-hand
shops in Cape Town, South African
reader Nick Price found a domestic
set, model 361XL, made by
Ferguson, Fig. 5. Perhaps you too
can remember their hoarding advert
readers. They featured a thoughtful
looking gent. in an armchair, saying

"Fine sets these Ferguson".

48 Practical Wireless, August 1993

This set looks fine Nick, but I
can't find any reference to it in the
volumes of Radio And Television
Servicing. I've handled many sets of
this typically British style, but
judging by the eight wave -bands on
the dial, it was most likely an export
only model.

Problem is readers, Nick can't
locate a wave -change switch knob to
complete his renovation. So, if
anyone can help, please drop him a
line at 67 Bordeaux, PO Box 609,
Kuils River 7580, Cape Town,
South Africa.

The B40 Receiver

Do you have an ex -Navy 'B40'
communications receiver for sale, or
know the whereabouts of one? If so,
please contact Mr. I. Simpson, 132
Park Rd, Portadown, Craigavon,
County Armagh, Northern
Ireland, BT62 1BH.

Mr Simpson says, "I get great
satisfaction from restoring ex -
military equipment to their former
glory". I agree with him, because
we'll never see the like of that
technology again.

Apart from its weight, my main
memories of the B40 are the chain
driven dial mechanism and the
massive great turret tuner. I think it
was made in the late fonies/early
fifties to replace the Navy's hi.
receiver known as the CRI00. There
was also a look -alike, the 'B41',
which worked in the v.l.f. part of the
spectrum.

Although it's many years since I
repaired a 'B40', I remember that
there were calibration 'spots' at
various points on each wave -band on
the dial. I believe, at these points, the
operator can switch on the internal
crystal calibrator and adjust the
'spot', mechanically, to the crystal
tone with a lever on the `lighthouse'
type dial.

Hallicrafters
Equipment

My thanks go to A. F. Sephton
(Shepherds Bush) for telling me that
manuals for Hallicrafters equipment
can be obtained from Ardco
Electronics, PO Box 95, Dept Q,

Berwyn, Illinois, 60402, USA.
Hallicrafters enthusiast, Brook

Verral (London) is progressing with
rebuilding a Super Skyrider (SX28).
He bought a complete (photocopied)
manual from the Vintage Wireless
Company in Mangotsfield, Bristol. If
you're working on an SX28, write
with an s.a.e. to: 17 Hadley Hall,
Lynwood Grove, Winchmore Hill,
London, N21 3JP.

Thanks to the kindness of Tony
Harwood G4HHZ (Chandlers Ford,
Hampshire) and Richard Williams
(Deddington, Oxfordshire), Graham
Camning and myself now have a
circuit and manual for the
Hallicrafters S20 and S2OR.

Incidentally, among the vintage
receivers that Tony G4HZZ has in
regular use are an Eddystone 'All
World 2' and 'All World 4',
Hallicrafters SX24 and SX28 and a
Peto Scott t.r.f. receiver.

Philco Receiver

"I was recently given a Philco Model
582 receiver," so S. Jones
(Handsworth) tells me. It wasn't
working, but he traced the fault to a
0.2µF capacitor, associated with the
tone control circuit, This had shorted
and, consequently, 'fried' the control.

He then found problems with
reception. The short wave band is
okay, but, apart from BBC Radio 4
on the long wave, nothing else can be
heard on this or the medium wave
band. Mr Jones wonders if a large
antenna would solve the problem.

I don't think a large antenna
would help. A set that insensitive,
especially with today's strong
broadcast signals, can't be working
efficiently.

Unfortunately, Mr Jones
receiver's trouble could be almost
anywhere. So I'll try to help by
thinking aloud!

You say the short wave band is
working OK, so that rules out the i.f.,
detector and audio stages. One strong
signal (BBC Radio 4) on the long
wave, coupled with a working short
wave, suggests that the frequency
changer stage is working. My
thoughts keep turning toward the
local oscillator and it's alignment on
these two bands.

Fig. 4:
Early Marconi
equipment on
display at the
Cornwall
Aircraft Park,
Helston.

If the signal from the I.o. was
above, instead of below, or vice
versa, of the frequency of the
incoming signal then such symptoms
could appear. Depending on the
design, the frequency of the I.o. in a
superhet, could be the amount of the
If. either side of the incoming signal.

Now, let's suppose a capacitor in
the oscillator stage was open or short
circuit, or the trimmers were wrongly
set and a weaker oscillator signal was
coming out. Then it's likely that only
the strongest signal, like BBC Radio
4, would get through the system. You
really need a signal generator to
prove faults of this type. Make sure
that the wave -change switch contacts
are clean and engaging properly and
if a local/distant switch is fitted see
that it's set correctly.

The 19 Set

"Where and what should I look for".
That was the question from Mark
Sutton (Mansfield, Nottinghamshire)
who wants to add an ex -army WS19
to his collection of valved
equipment.

Briefly Mark, there were two
general types of 19 set which were
often described as the British and the
Canadian versions. Both were
designed for use in armoured -cars
and tanks.

The Canadian version was built
in secret, and shipped to the UK
ready for use during the Allied
invasion of Europe which
began in on June 6, 1944.
The dials on the Canadian
set were scribed in both
English and Russian. This
model, I think it was the
Mark III, was fitted with a
'B' set which was a small
low -power v.h.f. trans-
ceiver working around
235MHz.

A VVS19 set is large and heavy
and requires a great deal of power to
drive it. Throughout the 1950s these
sets, complete with rotary
transformer power unit, antenna
variometer, large multiway screened
connecting leads and the user
accessories were sold for a few £s.
But now, 50 years later, they are
collectors items and are fetching high
prices.

If you do fmd one complete in
original condition, apart from a good
clean up, personally, that's how I
would leave it. By now most, if not
all, the small capacitors would need
replacing and, no doubt, many of the
resistors would have changed value.

You could replace this lot with
new parts and clear some other faults
resulting from damp storage. But
what's left, is certainly not an
example of some manufactured in the
Second World War. So, think
carefully before you spend that hard-
earned cash.

Cheerio for now, and I'm
looking forward to opening the
V&V 'wireless shop' next time. But
you can write to me any time at:
`Faraday', Greyfriars, Storrington,
West Sussex RH2O 4HE.

Fig. 5:
Nick Price's Ferguson
361XL

Practical Wireless, August 1993 49

PAUL ESSERY GW3 KFE

Some people love DX nets,
while others think they are
the utter pits. I'm neutral. I
generally prefer to raise the
stuff for myself.

However, if you join a net
and abide by the rules, you
can often gain a better idea
of how your own signal
compares with the locals. If
they all get 5-9 reports and
you get 5-4, in a DX net
either: Something is wrong
with the rig, or you're under
a handicap.

In the latter case, you
alone can say whether you
can mitigate the handicap,
or must live with it. Of
course, you must average
out over several sessions
for a reliable results.
Looking back now, band
conditions have been up
and down. But the sunspot
count is definitely lower and
summer conditions don't
help!

As regards contests the
'close season' is on us for
the 'big 'uns'. But never
forget that it's these big
contests that can fill up the
gaps in your countries
score.

John G3BDQ noted my
call isn't in the current UK
Call Book. Last year, it took
about three months for SSL
at Bristol to sort themselves
out, so for that time I was on
the print-out as not
renewed.

Eventually this was
resolved. However, this year
I received no reminder, so
sent off a photocopy of my
validation document, letter
and cheque recorded
delivery to SSL. A week later
the lot came back having
been received opened and
returned by a different
company! You just can't
win!

New Antenna

Still with John G3BDQ, I
hear that he's been playing
around with a new all -band
antenna design for 1.8 to
28MHz using a 27m top only.
On 1.8MHz it shows marked
promise, and on 21MHz
shows two S -points gain
over a rotary dipole.

A GJ worked on 28MHz
sums conditions there up (1),

This month, Paul Essery GW3KFE starts off with a useful tip,
brings you the latest up -date on hf bands activities, and
provides some sound advice on the way.

while 21MHz was quite poor
to the west, but yielded an
all-time new one by way of
V85BJ in Brunei. There were
VKs on 14MHz, and JA and
3B8FG on 18MHz. John
G3BDQ, is in Hastings by the
way.

Between ill -health and
gardening, not to mention
summer static, G2HKU
hasn't been too active. Ted
runs an Omni -V and QRP
from an IC -721S; outside he
has G5RV and HF6 antennas.

The IC -721S and G5RV

gobbled -up ZA1Z, while a
switch to the Omni -V yielded
BV4CT, YI9CW and VS6WV.
His 18MHz activity netted
National Library Day
celebrations with 70.7XX,
VB1YX and JM6NOR. On
21MHz and HF6 antenna
HL4CIS on the Omni -V and
9H3JR on the Icom rig were
hooked. As for 28MHz, a
turn -up for the book was
4L1WL who turned out to be
in Tbilisi! All, of course,
were worked on c.w.

It's over to Yeovil now, to
Don McLean G3NOF. Don is
a sideband specialist, and
has beams at a decent
height covering 14, 18, 21, 24
and 28MHz and a wire for
the rest. Indoors there's a
Kenwood TS -950S and a
Drake linear.

On 28MHz the band
opened to give 9G1AA, while
Africa, N America and Asia
were also noted. Don's
24MHz operations produced
Navassa W5IJU/KP1, and on
21MHz 9G1AA again and
18MHz was notable for V73C
(ex-V73CT) noted around
mid -morning with signals
from the N Pole direction.

On 14MHz the Kingman
Reef group, N9NS/KH5K
brought a little joy. However,
on 7MHz W3LPL and 3.5MHz
PYOFM were not to be
sneezed at.

Lower Power

Conditions, says Leighton
Smart GWOLBI one of our
lower power operators,
have been very up-and-
down. However, his best for
the month had to be JH5PHC
raised with 5W of c.w. on
14MHz, into a sloping dipole,
for a RST599 report.

row"Airr:®

v:7

111""Wil.1/4*--

Contributor Don McLean G3NOF uses a
Kenwood TS -950S.

Leighton likes 1.8MHz,
and here he managed
IK4DCS (3W), DJ1KG (2W),
F6BWO (2W),
HBO/DL6SDW/P (5W, phone);
all in the evening. Finally,
another shift, back to 14MHz
and K3IZT who passed a 57
report on the 5W of s.s.b.
from Leighton's rig.

Bits and Bobs

Now it's 'bits and bobs' time.
Towards the end of May is
the schedule for a possible
Spratly expedition. The May
27 arrival date was quoted
to me on May 23.

I would not normally
mention an expedition that
will be history by the time
you read the column. But I
feel that for amateur radio to
insert a DX expedition into
an area that is an admitted
flashpoint, with China,
Vietnam, Taiwan, Malaysia,
Philippines and Brunei is
asking for it when we know
all these countries save
Brunei have troops in the
archipelago.

Last time someone tried
for Spratly, people were
killed. What is to happen
this time? Incidentally, Fedor
Koniukhov ROL/MM, who at
the time of writing is
heading for Bouvet,
proposes to follow up with a
Spratly visit. Have all these
operators taken leave of
their senses?

Rather more solid is the
news of an upcoming
Mellish Reef VK9M
operation slated for middle
to late September and eight
days on the reef.

If you've been looking for
Bouvet you may have
hooked UA9OBA operating
as 3Y/ROL around the end of

June. But this is hardly the
best time of year to attempt
a landing.

I've heard that 404 cards
may now be submitted for
Bosnia credit with DXCC.
Also with Bosnia, the new
T9 prefix seemingly spells
the end of the validity of the
404 prefix. Just what those
two statements will mean in
the real world is anyone's
guess!

The proposed 5A
expedition, G4DY0 has
some information that
explains the high costs of
this Romeo Stepanenko
operation. And the
information makes quite
clear it is a serious attempt.

A big one now! Between
July 15-18, YW5LT, will
celebrate the anniversary of
the Venezuelan Navy from
Los Testigos Island.

Yasawa group, in the
Iota Contest, will be
represented by 3D2RF, who
will be there July 21-27,
following up as T26RF July
28 to August 3. If you work
them, cards go to WB6RZK,
Robert Ferrero Jr. 5Z4JD is
F2JD until December; only
18MHz of the new bands is
permitted; operation c.w.,
sideband, and satellites.

Deadlines

That's it for this time.
Deadlines as always, and
send your reports to 281
Heol-y-Coleg, Vaynor,
Newtwon, Powys, Wales,
SY16 1RA, to reach me by
the middle of the month. Till
then, Good Hunting.

END
50 Practical Wireless, August 1993

AI:111()N TeZnAAT'm GOOD

DTSPRICE

* Telescopic, tiltover
* Fixed
* Static, mobile

64 * 4.5m and 3m section modules
for low retracted height

* Fully galvanised to
BS729/5750 Pt II

Over 50 models available from 3m -
60m including the popular and proven
SM30 and CM3 5 masts. Design
windloads based on BS CP3 CHAP V
1972 (BS8100) for windspeeds up to
100 mph / 45 m/s.

Used by such professional bodies as: BT; Home Office;
DTI; British Aerospace; British Gas and the Police.

ALITOWERS AND MASTS
From 5m - 21 m telescopic and 70m fixed.
Using our unique robust leg extrusion, Alimast
is strong, light, attractive and affordable.
All Al itowers and Masts come with stainless
steel fittings and winch ropes.

AQ6-20 'SPACE SAVER'
compact 4 bander with 2, 3 or 4
elements. 6, 10, 15 & 20m.
 Unique fully sealed coils Hi 'Q'
close coupled capacity hat loaded
yagi with optimised performance
 Ideal for small spaces Full
specification sheet available.

AEIRON Send large SAE for full details or phone for quote.

COMMUNICATIONS UNIT 1, PLOT 20, CROSS HANDS
EouipmENT un) BUSINESS PARK, CROSS HANDS

DYFED, S. WALES, SA14 6RE
H.P. Terms Tel. 0269 831431 Fax 0269 845348

KITS AND READY BUILT PRODUCTS
A wide range of quality kits & modules for the home constructor

LINEAR WITH PREAMP, 2 or 4 or 6 metre versions, RF switched, all
mode SSB/FM/CW/DATA. Powers available, 2.5W in 25W out. 5W in 25W
out, 5W in 40W out, 10W in 40W out, state requirements when ordering.
RX gain 0-20dB panel adjustable. RX NF <1dB typical. Types TARP2S,
TARP4S, TARP6S. BOX KIT £72.75, BOX BUILT £98.25.

LINEAR AMPLIFIER, 2 or 4 or 6 metre versions, RF switched, all mode
SSB/FM/CW/DATA. Powers available, 2.5W in 25W out, 5W in 25W out,
5W in 40W out, 10W in 40W out, state requirements when ordering.
Types TA2S1. TA4S1, TA6S1. BOXED KIT £56.25, BUILT £70.50

TRANSVERTERS from 10 metres for 2, 4 or 6 metres. 0.5W output RX
gain 15dB, NF <1dB. NEW larger box allows inclusion of 25W linear
amplifier, see below. Types TRC2-10, TRC4-10, TRC6-10. PCB KIT
£55.50, PCB BUILT £89.50, BOX KIT £78, BOX BUILT £116.

TRANSVERTERS for 1mW 10 metres drive, including buffer board,
otherwise as above. Types TRC2-10b, TRC4-10b, TRC6-10b. PCB KIT
£64.25, PCB BUILT £100, BOX KIT £85.75, BOX BUILT £132.

TRANSVERTERS from 2 metres for 4, 6 or 10 metres, 0.5W output.
Includes interface to accept 0.5-5W drive. Types TRC4-2i (built only).
TRC6-2i, TRC10-2i. New larger box to include linear. PCB KIT £64.25,
PCB BUILT £100, BOX KIT £85.75, BOX BUILT £132.

LINEAR AMPLIFIERS to suit the transverters above. 0.5W in 25W out.
Types TA2S3, TA4S3, TA6S3. PCB KIT £60, PCB BUILT £80.75

COMMUNITY BROADCAST TRANSMITTER, 88-108MHz, 0.5W.
Wideband FM meets the requirements of the DTI Restricted Service
Licence. Synthesized 40 channel in 50KHz steps giving a 2MHz portion of
the broadcast band. Audio passband 150Hz to 15KHz. Types CTX100,
ready built £110.00. Also 25W continuous rated matching Class C
amplifier type TA100C3, ready built £110. Omnidirectional folded "J" aerial
for the above, £30 inc P&P.

E:11 VAT & P&P inclusive prices. Send SAE for free full catalogue =

8 SPECTRUM COMMUNICATIONS
Unit 4 Grove Trading Estate, Dorchester, Dorset. Tel 0305 262250

Opening times: 9-1 2-5 Tue-Fri, 9-1 Sat. Closed Sun & Mon

NEW 3rd EDITION UK SCANNING DIRECTORY
0

E
R

HAYDON COMMUNICATIONS 081-9515782
WHY NOT PART EXCHANGE YOUR OLD EQUIPMENT - TOP PRICES PAID!

HF CORNER
"THE UNBEATABLE THREE"

KENWOOD TS -950S
The Ultimate HF TCVR

£3095 One Only (As New)

Still Going Strong
One Only £1395

TS -50s ALL MODE MINI HF
MOBILE/ BASE

NEW
DRAKE R -8E
You'll never want

.14-149- another receiver FLEE

Yaesu FRG -100
WMAll mode General Coy. HF
Recur (It's a knockout!)
(incl's PSU) Free Delivery

meane-- Sony ICF 2001D
0.15-30MHz All Mode
+ FM broadcast / AM Airhand

.5.a55

UHF -VHF TRANCEIVERS
DJ-580SP
2m/70cms TX
+ wideband RX

CCS
FREE EXTRA
NICAD PACK

45W FM Mobile £309
LIMITED

STOCK!

KENWOOD BETTER BY DESIGN

TH-78E SPECIAL
2m/70cms Tx + Wideband Rx

(FREE this month: Extra Nicad) £465.00

TH-28E 2m Tx/7Ocm Rx
*TH-48E 7Ocm'sTx/2m Rx

*(Novice Recomended)

TM -732E
High Tech/Small Radio 2M/70cms

Mobile £Phone

FULL KENWOOD RANGE AVAILABLE

NOTE:- WE ARE ABLE TO SUPPLY ALMOST

ANYTHING SHOWN IN THIS MAG. £Phone

iiFrequency Finder (1-2.3Hz)

SCANNER CORNER
MVT-7100
The Two in
Recvr!

0.1-1650 MHz
did all mode incls SSB 1..11

AR -3000A "THE BEST"
0.1-2.03 GHz ALL MODE!

UNBEATABLE SW PERFORMANCE

VW.

AR-1500EX
Now improved
even more!
0.1-1300 MH,
all mode
Inds SSB

OPT -2300
£849

£159
Includes Nicads and Charger

WHERE TO FIND US

(A406)

zw

z

it75

'41'1
2

g2

WHITFSHURCH

HIGH STREET

aw

Orj

) IT'S EASY WHEN

DRIVE NS

INTE;4,

INEMA YOU KNOW HOW!

Open:-
Mon-Sat 10-6pm

24 hour salesline 0850 586313 * Mail Order: Same Day Despatch * Sales service:- (Phone/Fax) -081-951 5782
132 High Street, Edgware, London HA8 TEL

Close to Edgware underground station (Northern Line). Close to Ml, M25, A406. * FREE PARKING *

0

S

U

N

£195

F

E
E

0

T
S

G
E

Practical Wireless, August 1993 51

NI.
sovicE TEST EQUIPMENT

PARTSmoots MAINTENANCE rARTs

Did you know that we provide repair and
calibration services, supply technical

manuals, and spare parts for test
equipment - manufactured by over 100

different companies?

POWER SUPPLIES, SIGNAL GENERATORS,

SPECTRUM ANALYSERS, AMPLIFIERS,

FREQUENCY COUNTERS, MULTIMETERS

(ANALOGUE & DIGITAL), OSCILLOSCOPES,

POWER METERS ETC. ETC.

FULL TECHNICAL SUPPORT INCLUDING
PROFESSIONAL DESIGN,

DEVELOPMENT, COMMISSIONING,
CONTRACT MAINTENANCE AND

SYSTEM INTEGRATION

Hesing Technology 8
Cromwell Chambers,
8 St. Johns Street

REPAIRNEW kilo Huntingdon, &CALIBRATIONCambridgeshire
SEC°241"01 PE18 6DD (TRACEABLE

IF'EQUOI REQUIRED)1E51
Tel: (0480) 433156
Fax: (0480) 413357

®

VIBROPLE
AVAILABLE IN EUROPE

horn

EASTERN.
COMMUNICATIONS

CAVENDISH HOUSE
Vy HAPPISBURGH

NORFOLK

..t i
... 0692-650077

FOR THE PROFESSIONAL AND AMATEUR RADIO OPERATOR WHO DEMANDS DUALITY

Please mention
practical.reins

when replying to
advertisements

G6XBH G1 RAS G8UUS

E VISIT YOUR LOCAL EMPORIUM p
cc

Large selection of New/Used Equipment on Show

..C.
AGENTS FOR:

YAESU AZDEN ICOM KEN WOOD AUNCO
Low

01 Accessories, Welz Range, Adonis, Mics, Mutek Pre -Amps
Barenco Mast Supports, DRAE Products, BNOS Linears & PSUS "'""4

'4a * ERA Microreader & BPS4 Filter, SEM Products * C.
+./ * Full range of Scanning Receivers *

AERIALS, Tonna, Full Range of Mobile Ants, Jaybeam
Z BRING YOUR S/H EQUIPMENT IN FOR SALE

0et
te
3

JUST GIVE US A RING

'1 Radio Amateur Supplies
10

41C 3 Farndon Green, Wollaton Park, Nottingham NG8 1DU

Tuesday-Friday
AS (Derbyi000 Romtoad5I06, 6O0pArnsa9turrldlkayesStaomn Roto4apdm)Otooff,RdainygcRu , betweenjdiED

:&/

Tel: 0602 280267

It's Never
Been Easier
to Join the

RSGB
IN A MAJOR SURVEY of UK radio amateurs
last year, we discovered that many of you would
like to join the RSGB but are put off by having to
pay a whole year's subscription in one go.

So we've made it easy for you to spread your
payments over a year*. Simply fill in our Direct
Debit form when you join and your bank will
take care of the subscription for you.

Benefits of membership include: Every month
our colourful, information -packed, 100 -page
magazine, Radio Communication will be delivered
to you. The free QSL
Bureau will be at your
service for outgoing
and incoming
cards. You will
be entitled to a
15% minimum
discount on our
huge range of
amateur radio
books and acces-
sories. A small army of
experts will be available to help
and advise you on crucial issues like planning
and EMC. And you will be the first to know
about the Society's work on licence conditions
and international regulations.

CALL US ON

0707,659015
OR WRITE FOR AN

APPLICATION
FORM

Contact us NOW about joining the
RSGB and we'll send you full details
of our optional Direct Debit scheme.

' Direct Debit Example: Corporate Membership = four quarterly payments of £8.50.

RSGB (Dept PW8)
Lambda House, Cranborne Road,
Potters Bar, Herts. EN6 3JE

52 Practical Wireless, August 1993

PAT GOWEN G 3 I 0 R

Much planning and thought
has been going into the
coming Phase -III -D satellite,
with meetings between the
designers and builders from
the US, Canada, Germany and
Japan. The AMSAT
Engineering Vice President
WD4FAB announced that the
revised design has been
"proceeding nicely".

A great deal of WD4FAB's
own effort has been spent on
structural and thermal
analysis. This has led to
design confirmation of the
three point separation
support mount and the
cylindrical launch adaptor, in
which the spacecraft rides
into space.

The layout and routing of
heat pipes needed to cool the
sunlit side of the spacecraft
and remove heat from the
high power transmitter
modules is also resolved. An
engineering model should be
available by mid -summer,
followed by the fabrication of
the flight spaceframe,
completed by spring '94.

Overall Design

The overall design of the
Phase -III -D satellite is now a
hexagonal cylinder 2.240m
across the points, 1.12m
sided, 675mm high structure
weighing 400kg. Two of the
faces will accommodate
about half the spacecraft's
compliment of solar cells,
with the rest mounted on two
deployable panels.

Solar panels will cover
two of the flat side surfaces,
and the panels will unfold
using a double hinge
mechanism. The total span
with these panels when
deployed will be some 6.450m.

The satellite will be
carried by the Ariane-5
launcher inside a large
cylinder, and the spacecraft
will be ejected from it. The
relative size compared with
OSCAR -13, an average -sized

person, and a microsat, can
be seen in Fig. 1.

The high gain antennas,
originally planned to be on
the spacecraft's underside,
have now been relocated to
the top motor nozzle side of
the spacecraft. Computer
modelling has shown that

This month, Pat Gowen G3IOR has some good news on the
progress of AMSAT Phase -III -D and OSCAR -13's new
schedule.

heat from the nozzle is not
expected to present a
significant problem.

The change permits the
antennas to project farther
above the surface, making it
possible to use more
conventional designs. For
example, 'S' and 'C' bands
will now share a single dish
with a dual band feed.

The dish can be
contrasted with the flat patch
arrays that would have been
required in the original
location, the side opposite the
nozzle. The 435MHz antenna
however, will continue to use
a six patch array surrounding
the motor nozzle.

Stan Wood WA4NFY, Bob
Stilwell and several John
Hopkins University students
are those principally working
on the Phase -III -D antennas.

For 145MHz, three half wave
dipoles are planned. However,
29MHz antennas will use
whips to form a 2-ele beam.

Estimated gains for the
various bands provided are
29MHz 4dBi, 145MHz 8.4dBi,
435MHz 13dBi, 1.2GHz
15.5dBi, 2.4GHz 17dBi, 5.6GHz
19dBi and 10GHz 20dBi.

Control
Computers

Peter Gulzow DB2OS has
provided information on the
data handling and satellite
control computers on Phase -
III D, with the local
area network (LAN) that
connects them to the various
on -board systems.

The LAN employs two
busses, one running at 100 to
200 Kilobits per second, the
other at about 1 megabits per
second. The high speed LAN
will handle the data, the other
will take care of control
functions. Keith Baker KB1SF,
proposes to provide a more
formalised scheduling
structure using a commercial
software package with
interface documentation
much like that used on
OSCARs 10 and 13.

Miki Nakayama JR1SWB
and the JAMSAT group are
providing cameras. Two
earth -looking cameras, plus
another with a longer focal
length unit looking out into
space are proposed.

Fig. 1: The new
shape of Phase -111-D, compared with its
predecessors and an average builder.

Satellite
Frequencies

At the Phase -III -D
transponder meeting in
Bavaria, the following
frequencies were chosen for
the coming satellite:

Downlink frequencies
(Satellite -to -Earth I
1: 10.451000 - 10.451500GHz

2: 2400.500 - 2400.900MHz
3: 436.000 - 436.400MHz
4: 29.310/29.320/29.330/
29.340/29.350MHz with one of
these frequencies selected
by the control station.

Uplink frequencies
(Earth -to -Satellite
1: (A) 1269.000-1269.500MHz,

(B) 1269.500 - 1270.000MHz
2: (A): 435.200 - 435.700MHz,

(B) 436.000 - 436.500MHz
3: 145.800 - 145.975MHz

All the bands listed,
except for 29MHz, are
planned to be switched in a
matrix to allow any
configuration of operational
modes. Minor last minute
changes or additions are still
possible, depending on the
transponder builders.

Tom Clark W3IWI, has
suggested using a central
oscillator to control all
receivers and transmitters.
The correction would be
applied to the output to
remove the effect of changing
Doppler shift as the satellite
traverses its orbit.

Tom pointed out that
unless something is done,
Doppler shift will be
particularly troublesome at
10GHz. His concept also calls
for the central oscillator to be
referenced to GPS to provide
a very accurate frequency
source. Tom says that from
the high elliptical orbit which
Phase III -D will use, it should
be quite possible use use the
GPS concept, in addition to
optical sensors, for attitude
determination.

Karl Meinzer DJ4ZC
reports that the 430MHz
transmitter is expected to be
built in Germany. Offers for
the 145MHz, 2.4GHz and
5.6GHz transmitters have yet
to materialise.

As for the funding of
Phase III -D, AMSAT National
organisations world-wide
have set up sources to help
pay the costs of the new
satellite. Any contributions
are gratefully received. In the
UK send to AMSAT-UK,
London, E12 5EQ.

OSCAR -13 Multi -
Mode

James Miller G3RUH and his
fellow controllers have had
to change the 1993 schedule
for OSCAR -13. The problem
has been bought about by
the sudden demise of
OSCAR -13's L Mode
transmitter so limiting
transponder operations to
the remaining S and B
Modes. On the proviso that
the sun -angle and battery
charge permits, Mode S can
now assume the times
previously assigned to Mode
JL. It is anticipated that in
the third quarter of 1993, the
S Mode exclusive period will
be longer, Mode SB will be
invoked for some hours, and
the S Beacon well
exercised. At the time of
writing, no firm new
schedule has been made, as
the variables of the new
power demand ratio have
yet to be found.

Recent rare DX worked
via OSCAR -13 includes
A22BW, 9M2FL, N8GHU/HH5,
YB1CS, FR5DN, XX9AJ and
JG1RMB/JD1. Have you any
to add to this, or any
interesting findings! Cheerio
until next time.

END
Practical Wireless, August 1993 53

DAVID BUTLER G 4 A S R

The v.h.f. bands during May
were pretty uninspiring.
Although there were periods
when the bands were 'up'
and many tropo contacts
could be made. The best
days were between May 11-
12 and May 23-26. The
preferred paths seemed to
be north-east towards
Scandinavia and north -south
within the UK.

Derrick Dance GM4CXP
(1085) worked a number of
OZ stations on the 144MHz
band. On May 12 he also
heard the OZ1UHF beacon on
432.955MHz.

During the same evening
the station of GOCQD (1094)
worked LAOGH (J038),
LA2PHA (J038), OZ1BUR
(J046) and OZ4W (J046). All
worked on the 144MHz band.

The period between May
24-25 was particularly good.
And GMOILB (IP90), GM4AFF
(1087), GM4CXM/P (1076)
were heard making many
QS0s into central England.

Aurora
Propagation

Very little auroral
propagation was recorded
during May. A number of
stations around the UK
reported openings on May 7,
8, 9, 10, 11, 12, 17 and 28, but
most were weak events.
Nearly all of the events
occurred late in the evening
between 2200-0200UTC. Ray
James GM4CXM heard the
0Y6VHF beacon
(144.885MHz) at 2345UTC on
May 7. At 0018UTC Ray
worked 0Y9JD (IP62) on the
144MHz band. He then heard
LA3NGA (J049) and LA5SAA
(J029).

An opening to Sweden
was reported on May 10, but
because of the late hour not
many UK stations were
active. As I've mentioned
before, it's recommended
that you listen out for the
GB3LER (144.965MHz) and
SK4MPI (144.960MHz)
beacons. However, if you
want a little bit more warning
it's useful to monitor various
Band ITV transmitters.

I have 48.240MHz,
48.250MHz, 48.253MHz,
49.740MHz and 53.757MHz

David Butler G4ASR presents his monthly look at what's going
on in the world of v.h.f. starting off with a look at propagation
conditions.

Fig. 1: An antenna tree with branches for 50,
144 and 430 MHz.

stored in the memory of my
Kenwood TS -690S. As soon
as there's a whiff of an
aurora, they burst into life.
They're also useful for
monitoring the meteor and
Sp -E activity.

First Sporadic -E

Well it happened just like I

said it would, with the first
144MHz Sp -E opening this
year, which occurred on May
12. This is quite early in the
season, but none the less not
unexpected. It was a
surprise however, that the
distant end was SV1, SV3,
SV4, SV5, SV8 and SV9!
That's three DXCC countries,
Greece (SV), Dodecanese
(SV5) and Crete (SV9(.

A report from Ken G41G0
(1080) says it began with an
opening from the south coast
to southern Italy and Sicily
between 1210-1232UTC. Later,
between 1551-1605UTC G4IGO
worked SV9ANJ (KM25)
followed by an SV1 (KM18)
between 1633-1650UTC.

Around 1800UTC, I heard
an enormous pile-up on
144.300MHz, the s.s.b. calling
frequency. Unfortunately my
GTH (1081) wasn't in the
right location for this
opening. However many
stations in south-east
England including G3IMV,
G3KEQ, G4RGK and G6HKM
were heard calling and
working the Greek stations.

Tony Wayland G7HJW,
reports that at 1800UTC he
was working many Italians
on the 50MHz band. Out of
curiosity he moved up to
144MHz, to see if there was
any activity and was very
surprised to hear the band
open to southern Italy.
Following a quick s.s.b.
contact with IK7UXY (JN70),
Tony decided to tune around
for the real DX. The first
station to be found was
SV3KH (KM07) with a pile-up
of stations from DL, F, ON
and HB9 calling him.
Although SV3KH didn't seem
to be hearing the UK stations
very well Tony persevered,

and was pleased to contact
him on the third call.

The station at G1HJW
consists of an FT -726R, a
100W amplifier and 2 x 9 -
element crossed Yagis
configured for circular
polarisation. The
photograph, Fig. 1, shows
the 144MHz antennas, the 5 -
element 50MHz Yagi and 2 x
19 -element crossed Yagis for
the 430MHz band.

Tony found that an
elevation of 10° produced
the strongest signals from
SV3KH. Has anyone else
noticed this effect?

Locator Map

If you look at the locator map
shown in Fig. 2, you'll see
that the opening just
reached into southern
England. Stations located in
Belgium, northern France,
Switzerland and southern
Germany were more
favourably located for the
opening into Greece.

At the QTH of Marcel
FE1DQK (JN18), the opening
started at 1600UTC and
continued for about an hour.
Between 1603-1643UTC he
made s.s.b. contacts with
SV1AB, SV1OH, SV1RK,
SV1UM, SV1VS, SV1WE,
SV4LD and SV5ANJ.
Because of QRM from a very
local amateur, Marcel
moved to the f.m. portion of
the band (145.500MHz).
Between 1700-1701UTC f.m.
contacts were made SV1LD
and SV1SN. Signals were
very strong, and it's
interesting to note that the
SV stations were using
simple antennas with
vertical polarisation.

The conditions in
southern Germany were
equally superb. Robert Trentz
DL5GAC (JN47) worked an
SV1, an SV3 and five SV9s (!)
between 1646-1752UTC. He
runs 350W into 4 x 15 -
element Cue -Dee Yagis.

The opening at the GTH
of Robert HB9JAW (JN46)
occurred between 1525-
1820UTC. He had been
logged into the DX Cluster,
and noticed many 'spots' for
50MHz stations to the south-
east.

54 Practical Wireless, August 1993

Pointing his 144MHz
beam south-east and tuning
the receiver to 144.300MHz,
Robert immediately found
SV9ANJ (KM25). He was
50dB over S-9! Following the
contact a 4X1 station,
possibly 4X1IF, called
HB9JAW.

Regrettably, the huge
pile-up on 144.300MHz didn't
allow the contact to be
made. As some
compensation, further SV-
stations were contacted in
eight locator squares. At
182OUTC a contact was
made with an Italian station
only 924km away. This
indicates that the maximum
usable frequency (m.u.f.)
was approaching 200MHz or
so.

Although I've
concentrated on the path to
the south-east, the Sp -E
'cloud' also supported
communications in other
directions. I've included in
the diagram, Fig. 2,
alternative paths which
were open at the same time.
These were based on
reports from F6DRO (JNO3)
who worked L2 and YU
between 1548-1800UTC and
PE1LAU (J033) who
contacted stations in I and
1T9 between 1614-183OUTC.

The station of 0E3KLU
(JN88) reported s.s.b.
contacts with 9H1, 9H5
(Gozo) and IT9 around
1600UTC. Charley made the
contacts with 25W and an
indoor 4 -element vertical
Yagi. Another Austrian,
0E1DMB, using 25W and a
1m long car antenna (!) also
worked stations in 9H1 and
IT9.

Finally, I've received a
report from Bob LZ2BE who
contacted TK5EP (Corsica)
and EA3BVS. He also heard
19 Spanish stations between
1520-1700UTC on packet
radio!

These reports prove
what's been said many
times. If the band is open,
and you're located in the
right place a QRP station will
be as competitive as a
mega -station. And in many
cases may do even better!

On June 22, I made 103
s.s.b. contacts in 100
minutes with stations in 9
countries. These included 60
x YU, 17 x I, 12 x OE, 5 x DL, 4
x SP, 2 x HG, LZ, SV and YO.
On the following day c.w.
contacts were made into
Russia with RA3LW and
UC2CBZ. Note the
predominance of stations to
the south-east.

The 50MHz Band

During May, the main
propagation mode to effect
the 50MHz band was Sp -E.
However, I'll concentrate on

the new countries QRV and
the real DX that was worked.

The station of UC2AA
(K033) was first reported int
the UK on May 9. But it
wasn't until 0926UTC on May
13 when G4UPS claimed the
first 50MHz QSO with UC2.

The only legal operator in
Andorra is C31HK (JNO2) and
he was noted many times
during the month operating
on 50.203MHz. In common
with the French allocation,
he's not permitted to operate
below 50.200MHz.

On May 27 between
1615-1730UTC, both EV8A
and EV9A were putting in
good signals from the
Belarus Republic.

The only real DX to be
found, was on May 12 when
ZS6WB, Z23J0, 7Q7CM and
7Q7JL appeared on the band
between 1555-1920UTC.
Unfortunately, many
European stations were
operating within the DX
window 50.110-50.130MHz
and causing much GRM.

Other stations worked
during May and worth
looking out for included
CN8CC, CN8HB, CN8ST,
CT3FT, EH6ET, EH6IF, EH6VQ,
EH9IB, ES1CW, ES5QA,
ES6QB, OY3JE and 4X1MH.

As I've already
mentioned you'll now be
hearing signals from all over
Europe, sometimes all at the
same time! If you're really
clued up you should be
searching for the real DX
from other continents such
as Africa, Asia, South
America and North America.

In last year's log book I
noted contacts during July
with many stations including
CN, EH9, OD, TA, VE, W, ZC4,
4X4, 5B4 and 9K2. Don't
forget to look out for mixed -
mode propagation such as
Sp -E extending into the
trans -equatorial (t.e.p.)
path.

Typically, contacts can
be expected with stations in
Southern Africa and South
America. You can also
expect the transatlantic path
to open up via multi -hop Sp -
E during July. The peak time
to monitor for this
propagation is between
2100-2300UTC. You may find
it useful to listen on the
28MHz band for strong US
stations.

Meteor Scatter

I've been 'reliably' informed
that this year's Perseids
meteor shower will produce
spectacular results! The
shower is associated with
the comet Swift -Tuttle which
recently had its closest
approach with the earth.

It has been suggested
that debris in the wake of the
comet may enhance the

meteor rate tremendously.
Predictions indicate that the
shower may be at its best
between 1800UTC on
August 11 and 0600UTC
on August 12.

The only way to test this
theory is to be on the v.h.f.
bands in a few weeks time.
Let me know what results
you had!

Expeditions

Members of the St.
Petersburg Radio Club
UZ1AVVT will again be QRV
from UA1. They'll operate
from Primorsk (KP40) with
the call sign RU1A. Most
activity will be at the
weekends between June 5
to July 31. QSL via KC1WY if
you do manage to work
them.

Last month I briefly
mentioned that GM4CXP had
signed up for the Lithuanian
expedition LY93BDX.
Although not primarily a
v.h.f. expedition, it's
expected that equipment for
the 50MHz and 144MHz
bands will be available.

The multi -national group
will operate from locator
K005 between July 24 to
August 4. Derrick is also
planning to operate portable
as LY/GM4CXP on the
144MHz band with an IC202E
(s.s.b./c.w.).

Jerry G4SEU and Roger
G4WND will operate from
locator 1078 during the
Perseids meteor shower.
They'll be active on the
50MHz and 70MHz bands
between August 11-12 and
use the callsigns GM4SEU/P
and GM4WND/P.

The operating schedule
for random operation on
both days is 0900-1300UTC

on 70.170MHz s.s.b., and
1700-2000 on 50.370MHz
s.s.b. The time between
2000-213OUTC is devoted to
crossband operation.

They will transmit on
70.170MHz and receive on
50.370MHz. Between 2200-
010OUTC they'll be on
70.170MHz for further s.s.b.
random operation. One
minute periods will be used
with breaks every 15
seconds.

The GM end will transmit
first period. For clarity this
means (for example) 1200-
1201, 1202-1203, etc. Another
way of expressing this is to
say GM will be transmitting
during 'even' periods, 00, 02,
etc.

The group will also be
QRV on 14.345MHz,
7.048MHz (0800UTC) and
3.748MHz (083OUTC) to
arrange schedules.
Alternatively you can
telephone G4WND (prior to
August 5) on (0821) 894464.

Stock
Photographs

My stock of photographs is
getting rather low. Pictures
of your shack, antennas or
any v.h.f. activity are
especially welcome. Other
pictorial items such as QSL
cards, awards, certificates,
etc. are also required. They
will all be returned to you!

Please send your news
to me at Yew Tree Cottage,
Lower Maescoed,
Herefordshire, HR2 OHP or
via packet radio @ GB7MAD
or the DX Cluster system.

E N D

Fig. 2:
Sporadic -E paths
during May just
reached into
southern
England.

Practical Wireless, August 1993 55

R OGER COOK E G3LDI

56

The new multi -mode
controller from AEA is
between the tried and tested
PK232 and the new DSP
(Digital Signal Processing)
units. In fact the only
difference is that the PK-900
has no DSP, neither does it
have a satellite modem
included. You can see, in the
top photograph, that it's
totally different to the PK232.
It has a large, back -lit I.c.d.
read-out, making important
status and mode information
easy to see. It also includes
a 20 -segment tuning
indicator with selectable
tuning functions.

All modes are covered,
including grey -scale FAX,
and TDM (a type of
frequency -sharing AMTOR).
Optional plug -ins for 9600
baud and PACTOR are
available. The basic price,
depending on exchange
rates, is expected to be
£499.95. The add-ons, such
as (if you can afford it) the
DSP-2232 are also available
from ICS Electronics in
Arundel, Sussex.

I've not covered DSP in
my column as yet, but hope
to do so in the near future.
When I do, I hope to have
some more detailed
information regarding the
products available.

Local Sysops
Meeting

The East Anglian Data
Group (EADG), held a
meeting in Thetford recently
and one subject discussed
was the situation on
430MHz. Information from
the DCC was read out at the
meeting and a brief
summary is produced here
as there seems to be quite a
bit of confusion and lots of
conflicting views.

430MHz
Sub -bands

There are four sub -bands:
A {430.625, 430.650, and
430.675MHz}
B {432.625, 432.650, and
432.675MHz}
C {433.625, 433.650, and
433.675MHz}

Roger J. Cooke, G3LDI describes the new AEA PK-900 data
controller, before discussing band -plans and channel spacing.

{439.825, 439.850, 439.875,
439.925, and 439.975MHz}
Bands A and D are for inter
node/BBS linking, simplex
and duplex, with no user
access. Bands B and C are
for user access, BBS
access, DX cluster, and
TCPIP.

In addition there are two
wide -band channels,
430.725 and 430.775MHz,
making 16 spot frequencies
in the 430MHz band.

Main station address
unattended operation, is in
sub -bands B and C (allowed
from the 1 April 1993). But
BBSs can only operate
unattended on the
frequency on their NOV,
which at present limits them
to 432.675MHz.

We hope to be able to
use one spot frequency per
sub -band per BBS in the
near future. The delay is
due to a mis-print in the
agreement with the RA.
Unattended operation other
than in sub -bands B and C
needs site clearance from
the RA.

The DCC have
negotiated long and hard
with the RA for these
changes, and finally they
have agreed to our
requests. We are also
negotiating to issue NOV for
remote sites as well in an
effort to try to speed up the
remote site clearances,
which at present take an
age to clear. My thanks to
Tom Lilley, G1YAA,
Secretary of the DCC for
this information.

PACTOR
Revisited

A plea, from Roy Philpott
DJOOW, for publicity(?) was
sent to me via PW. Quite a
lot of detail about PACTOR
has been published in past
issues of PW, and I
understand that activity on
the h.f. bands is on the
increase. Add-on units for
the PK-232 and KAM are
now available. Also a
dedicated PACTOR unit is
available from Siskin
Electronics and costs
around £250.

PACTOR overcomes the

The new AEA PK900 Data Controller available
for about £500 depending on the configuration
you want.

iorz

Roger asks, "Can you afford this superb multi -
mode Controller from AEA?"

problems that AMTOR
suffered from. Look at some
of the messages on the
Packet network that have
come in from an AMTOR link
and you will see some
occasional errors. PACTOR
is more tolerant of poor
conditions, polar paths, and
has the additional
advantages of using the full
ASCII character set and a
transmission speed
automatically adjusted
according to the quality of
the radio link.

The throughput speed
can vary from 100 to over
300baud, using a 16 -bit CRC
(Cyclic Redundancy Check)
for error detection. In the
latest software, the
maximum communication
distance has been improved
to over 40,000km. This has
been achieved by
increasing the total cycle
time to 1.4 seconds, leaving
a much longer window for
receiving.

Terminal programs are
available for most
computers, so look on
14.079MHz and join the
ever-increasing PACTOR
group. Who knows, this
might be the replacement
for packet for h.f. traffic
handling!

Channel Spacing

We all know what this

Practical Wireless, August 1993

means! It is obvious what
will finally happen, but the
time scale is the problem.

There is a mixture of 25
and 12.5kHz spaced gear
around at present, so the
change will have to be
gradual. We decided to try
to encourage amateurs to
change by having access to
a packet clinic, where they
can have their equipment
checked for deviation,
adjusted and finely tuned.

We decided to aim for a
date of 1 May 1994 for the
change, with the added
advantage that another six
months would be added to
that before the change
became permanent. This
would give time for
everybody to change their
gear, deviation or whatever,
and still be able to
communicate comfortably.

We are doing our best to
conserve what limited
bands space we have by
changing to 12.5kHz
channel spacing.

Talking about space, it's
beaten me again! More
packet group details
please! 73 and happy
packeting de Roger, G3LDI

GB7LDI QTHR Tel: (0508)
70278.

END

PETER S H 0 R E

It's summer time again, and
many of us are
disappearing on holiday,
and some will be lucky
enough to be travelling
overseas. But does this
mean being cut off from the
real world, denied access to
news, sports results or the
Top 40? No, it certainly does
not (unless, of course, you
are trying to escape from
the depressing nature of the
daily news and the
performance of the English
cricket team.

Portable short wave
receivers are readily
available, and at prices to
suit all pockets and tastes.
If you simply want to listen
to the powerful signals of
the BBC World Service, or
other major international
radio stations, then all you
will need is a small set.
Perhaps along the lines of
the seven or eight -band
pocket sized radios
produced by Sony and
Grundig, or those imported
by the Roberts company.
You could kit yourself out
for somewhere between
£40 and £70, and not be
charged for excess
baggage if you are flying.

But if you like listening
to more exotic stations
you'll probably need
something more
sophisticated. Digital
readout is a must, for
precise identification of
frequencies, and a b.f.o., or
better still, selectable upper
and lower sideband, will
prove invaluable.

Digital tuning radios
cost more than traditional
analogue (or dial and
pointer) sets. However,
you'll benefit from more
accurate tuning, without
frequency drift and the
ability to resolve s.s.b. And
s.s.b. means you can tune
in to radio amateurs.

I've used a Panasonic
RF-B65. This is a digital set
with b.f.o., and covers 1.6 to
30MHz. It performed rather
well, and although it costs
around £150, probably
represents good value for
money. An alternative
choice might be the smaller
brother of the RF-B65, the
RF-B45, which also has

This month Peter tells you how to keep listening while you're
on holiday, and how to listen to stations broadcasting to
Australian peace keeping troops. After telling you about more
TV channels on Astra, he mentions news from Yugoslavia.

b.f.o., is a touch smaller and
retails at around £135.

Sony make the ICF-
SW7600 (around £160)
which is compact - no
larger than a standard
paper back book and has
b.f.o., memories and stereo
f.m. Another Sony, the
SW55, (at £250) has
switchable s.s.b. and
synchronous detection and
lots of memories, whilst the
larger SW77, for £350, has
162 memories and all the
features found on the
SW55.

When travelling, it's
worth taking wire to extend
the antenna, via the
external antenna socket of
the set. Drape the wire out
of the hotel window, and
reception will probably
improve dramatically. Don't
forget to DX the medium
wave bands. If you are in
East Africa, for example,
All India Radio is likely to be
heard on medium wave.

In The News

Many people have to travel
for their jobs, and some that
have been in the news
lately are peace keeping
troops who are active in the
former Yugoslavia, Somalia
and Cambodia. Some of the
contingents come from
Australia, and the
Australian Armed Forces
Radio broadcast
programmes directly to the
troops overseas.

Until recently, special
programmes were
transmitted over Radio
Australia's facilities, but
now the Electronic Media
Unit of the Armed Forces
has taken over the
transmitting of programmes.
It uses 40kW s.s.b.
transmitters and beams
programmes to Somalia
and towards Cambodia.
The current schedule is,
to Somalia: 0300 on
19037.5kHz, 0900 on
25322.5kHz, and 1400 on
13508.5kHz; and to
Cambodia: 0300 on 23678.5,
at 0900 on 20418.5kHz and
1200 on 12070.5kHz.

In a recent interview on
Radio Netherlands' Media

The Sony ICF-SW7600 is compact, no larger
than a paper back book and has b.f.o.,
memories and stereo f.m.

Network programme, Hugh
McKenzie of the Australian
Armed Forces Radio
suggested that the
broadcasts are likely to
continue for the coming
twelve months. Reception
reports will be verified, if
correct, and should be sent
to: Hugh McKenzie,
Department of Defence,
EMU, Anzac Park West,
APW, 1/b/07, Reid, ACT
2601, Australia.

The third Astra satellite
was launched successfully
at the beginning of May, and
tests should have
commenced by the time this
edition of PWreaches you.
A further 18 TV channels
are to be carried on Astra
1C, and several additional
radio stations will be
transmitted. These could
include National Public
Radio, whose morning and
afternoon current affairs
programmes Morning
Edition and All Things
Considered (equivalent to
Radio 4's Today and PM)
are likely to be heard.

From Yugoslavia there
comes a short wave relay of
a local Belgrade station.
Radio Ju, heard in Belgrade

on f.m. at 100.4MHz, is on
the air daily via Radio
Yugoslavia's transmitters
on 9.505MHz between 1400
and 1600UTC. News in
English is carried from time
to time. The English
international service of
Radio Yugoslavia is heard at
1130 to 1200 on 21.605, at
1830 on 6.10 and 17.71MHz,
at 2100 on 9.505 and 6.10
and we have received
reports of an irregular
transmission at 1000 on 9.58
and 11.805MHz.

Another domestic
station from south-east
Europe is also heard on
short wave. Romania's
Radio Actualitati is on at
2200 to 0500 on 7.255, and at
0500 to 1130 on 15.25 and
11.94MHz.

So, until next month,
good listening and don't
forget to send your letters to
me via the PWoffices.

END
Practical Wireless, August 1993 57

FRED COUNTERS. Advance TC.8 general purpose Freq counters to 32 Megs
7 digit with TCXO timebase bench unit for 240V size 17 x 6 x 11" max sensitivity
10 MilIN as BNC type connec, old unit but good quality with end view Nixie
tubes tested. £34.50. Tech/Hbk if req. £4.50. METER EHT Standard
Electrostatic type 6/18Kv in wood carry case. £28.50. MAST ARMY
LIGHTWEIGHT telescopic 27ft manual operation 5ft closed suitable whip or
long wire. £48. Accessory Kit. £12. MORSE KEYS Army general purpose
ajustable. £8.50. VARIACS 240/270V at 2 amp for int mounting new. £26.50.
Qty available. MORSE LAMPS Aldis type 5" ex Navy new condition but no bulb
fitted suitable L.V. type only £24.50. C.R.L BRIDGE CT492 general purpose
Bridge with Decade meter indication for use on 9V DC tested see list. £65.
ARMY R216 VHF Rx 20/155 megs AM/FM/CW film scale tuning, BFO, Cal.
Wide & Narr Sel, 0/P for phones etc size 12 x 9 x 10" note these req ext P.U.
Tech info on this & Rx supplied. £95. RX ATU Army type for use with R234
(R210) 2 to 27 Megs in 4 bands to match Long Wire or Whip size 9 x 7 x with
outer cover with circ etc. £35. WATTMETERS low pwr CT443 3 ranges 100/300
Mill/W & 1.5 watt 50 ohm to 1 Gz tested. £25. PROBE UNIT RF type
demodulator now spec but good to VHF suitable for use with scope good quality
unit made by Rh & Sw new. £12.50. For callers Qty of Hitachi CCTV Colour
Cameras no lenses 12V DC portable type. £65 ea.
Above prices are inclusive, goods ex equipment unless stated new.
2 x 24p stamps for list 51. Unit 12 Bankside Works,

HA. . SUPPLIES Pho ne:
Darnall Road, Shetfield S9 5HA

(0742) 444278

Receiving you in BEDFORD
For all your amateur and shortwave listening requirements

OPENING OFFERS
Lowe HF150 short wave receiver £339.00
NRD 525 HF receiver £779.00
Yaesu FRG100 HF receiver £569.00
Fairmate HP2000 hand-held scanner £279.00
AOR AR15000EX hand-held scanner £329.00
Yupiteru MVT7100 hand-held scanner £429.00
Limited offers only while stocks last - many other products available.

Whatever your interest - HF, VHF UHF, transmit or receive.

Call now - (0234) 364004
PART EXCHANGE AND MAIL ORDER WELCOME

."'" WELLAND COMMUNICATIONS
33, HIGH STREET, BEDFORD, MK40 1RY

FAX (0234) 364054

PETER RODMELL COMMUNICATIONS G3ZRS
BRITISH 'HAND -BUILT'

Using our famous falorer/Huregisouvery designs we will provide

ampldiers to loth specification with drive ad output pm a required.

Vika limas 1501 or 311300A1 valves the amplifiers are leaflet far

1st is Commercial/Professional/Medical and Amain R201 applications.

Examples:

HF Hunter 500 (500 Watt).............lrom £985 incl VAT

HF Explorer 1000 (1k Watt)........trom £1,385 incl VAT

2m Discovery 800 (BOO Watt)..trom £1,295 incl VAT

LINEAR AMPLIFIERS
Amplifiers up to IN available for prolessional use.

COMPARE THESE BRITISH MADE

AMPLIFIERS WITH THE JAPANESE

AND AMERICAN EQUIVALENTS!!!
Ask abou components for your amplifier project..

valves, transformers art flf pans always on stock.

Contact Peter /G3ZAS and discuss your requirements.

`MOBILITE' MOBILE MICROPHONES
from the originator of the bandit! cams the reel generation models to

suit Ktowood 741/102/132/111113/4 Alias OR599/112/0.1500/10,

tea 190, 5700 and all MINI models. Choose from mak. portables

and the am Olt kit

Mobiles offer:

*Xtal controlled tone burst * Voltage regulator

* Variable audio gain * Variable tone burst gain

* Easy maintenance with modular design * British made

Prices from
£18.50 portables

and £33.35 mobiles.
As requested our new portable features a true

headset and electret mic with windguard.

* Next day FREE Mail order service *
* Call today for safe operating tomorrow *

Contact Peter G4EJP for further details.

Call/Fax 0964-550921
FIELD HEAD, LECONFIELD ROAD,
LECONFIELD, BEVERLEY
NORTH HUMBERSIDE HU17 7LU
Next door to petrol station between Beverley and
Leconfield on the A154, I mile north of Beverley

ofPgaliTuFts
electronics

BREDHURST ELECTRONICS LTD.

High Street, Handcross, W. Sussex RH17 6BW

(0444) 400786 Fax (0444) 400604

ALL ITEMS AVAILABLE BY MAIL ORDER, PLEASE PHONE OR FAX YOUR REQUIREMENTS
AERIAL ACCESSORIES P&P

50m 16SWG H/Drawn Copper Wire £12.95 £3.50
Small Ceramic Egg Insulators 1.00 0.25
Poly'prop insulators 0.75 0.25
'T' piece Polyprop Dipole Centre 2.85 0.25
Deluxe Dipole Centre, 259 Socket 9.35 2.00
Self -Amalgamating Tape 4.95 1.00
300 R Slotted Feeder, per metre 0.58 0.10
450 R Slotted Feeder, per metre 0.50 0.10
Stranded 16 SWG H/D Wire, per metre 0.30 0.10
G5RV Full Size 20.95 3.50
G3RV Half Size 18.95 3.50
URM67 50R Low Loss Coax, per metre 0.95 0.25
URM76 50R Coax, per metre 0.40 0.10

SPIRO ANTENNA PRODUCTS
PB1 1:1 Balun 2kW P.E.P. 17.95 2.00
PB4 4:1 Balun 2kW P.E.P. 19.95 2.00
LC160 160 Mtr Antenna Shortener Pair 24.95 2.50
LC80 80 Mtr Antenna Shortener Pair 23.95 2.50
T15 21MHz Traps 1kW Pair 39.90 2.50
T20 14MHz Traps 1kW Pair 39.90 2.50
T40 7MHz Traps 1kW Pair 41.90 2.50
T80 3.5MHz Traps 1 kW Pair 41.90 2.50

WIRE ANTENNAS
Any Wire Antenna can be made to your specifications,

trap dipoles, wind oms, vee's, quad loops etc.
PHONE FOR DETAILS

PALOMAR

RX NOISE BRIDGE
The palomar R -X Noise Bridge tells
you if your antenna is resonant or
not and, if it is not, whether it is too
long or too short. It gives resistance
and reactance readings on dipoles,
inverted Vees, quads, beams,
multiband trap dipoles and verticals
from 1 to 100 MHz.

£69.95
Carriage and packing charge

minimum £1.50 per order

GAPTECHNOLOGY
EAGLE DX VI

 Special Design for pole mounting
 No radial wires
 Operates on 40, 20, 17, 15,

12 & 10 metres

 Total length 21 feet

£289.95

CHALLENGER DX VI
 Operates on 80, 40, 20, 15,

12, 10, 6 & 2 metres

 Ground mounting, height 31 ft.

£269.95

VOYAGER DX IV
 Operates on 160, 80, 40 & 20

metres

 Ground mounting, height 45 ft.

£459.95

Phone for prices on Kenwood !coin Yaesu, and our wide range of accessories
BREDHURST ELECTRONICS LTD HIGH ST, HANDCROSS, W. SUSSEX RH17 6BW

Open Monday -Friday 9am-5.30pm Saturday 9.30am-4.30pm

58 Practical Wireless, August 1993

ANDY EMME RSON G8PTH

This month I'm pleased to
say that Keith Ellis G8HGM
has generously responded
to my plea for information
on the 'secret' TV repeaters,
and writes this 'tear-
stained' letter about the
Hastings (Sussex) repeater.
"We are pleased to inform
you that we do still exist,
and apologise for not
keeping you informed on
progress. The original a.m.
repeater, though usable,
was taken out of service to
improve the service area.
The particular need was for
good interdigital filters.
Whilst waiting for these, a
separate f.m. repeater was
built and left running on
dummy load, the plan
being to apply for an f.m.
licence".

Eighteen months later,
and still minus filters, the
repeater group was
deliberately shocked out of
apathy by throwing in the
sponge! Keith continued:
"At this stage, another
member of the group
undertook to build from
scratch an a.m. transmitter,
which he was
commissioned to do, with
the sword of Damocles
poised over his head, for
completion by May 1993, the
renewal date of the licence.
To date the transmitter is
running at approximately
6W and a usable picture
can be received in
Eastbourne, approximately
12 miles away. Vice versa, a
6W transmitter in
Eastbourne gives a good
repeatable picture into
Hastings".

Filters have now been
made and progress towards
a completed RMT1 repeater
is steady but slow. Keith
rounds off by saying, "A talk
on ATV has been booked for
the local club and there are
several interested amateurs
building downconverters."

Sleaford Reader

Nick Major GOHFL writes
from Sleaford, Linconshire
and says he really looks
forward to reading this
section in PW. Well, I
always suspected I had at

This time, Andy Emmerson G8PTH has news about the
Hastings ATV repeater, letters from readers and a telephone
call from Portugal to tell you about.

least one satisfied reader!
But he has a serious
question as well. "I hope to
set up a 24cm ATV station
here and I would be
interested to hear from any
other stations who are
already active on this
mode". If you think you
could work Sleaford, please
write to Nick at his callbook
address.

Bob Johnstone
GM1YGV writes from
Inverlochy in Inverness,
Highland Region on behalf
of the Highland Amateur
Television Group. They
comprise Dave GM3WML,
Dick GM8AZS, Bob GMIYGV,
Donnie s.w.l., plus welcome
assistance from Bill
GM4LNH, other amateurs
and family members.

So much for the
prologue, now read on!
"Please don't feel
discouraged at the seeming
lack of interest in your
writing endeavours. Many
people like myself are not
what could be called
prolific letter writers, yet
we do like to read what you
and others tell us. For many
in less well populated
areas, articles like yours are
most useful. If your
geography is good, you will
have noticed that we come
from a low population,
mountainous area and
therefore don't operate
much ATV or (yet) much
v.h.f. and up on other modes
either.

"What my friends and I
have done over the past
couple of years, has been to
build some 23cm ATV gear
from kits, and to use it both
locally and further afield for
demonstrations to the
public.

"This has been done
from the top of Ben Nevis
4410ft high to the more low
level (?) activity at for
instance, the European
Mountain Bike
Championships (British Leg)
at Aviemore, over a full two
days. This meant
transporting a mass of gear
and setting it up so that the
public could see what was
going on, and so introducing
them to amateur radio. This
was a great excercise and

An informative test signal from the Dutch
repeater PI6ATE at Eelde, the Netherlands.

well thought -of by the
public.

"Another similar in
scope event, was the
European Three Day Horse
Trials Championship, at
Blair Athol, Perthshire. We
only operated for two of the
days on this occasion and
had a great surprise. At first
we had P5 pictures on
23cm, P3/4 on 70cm, then as
the dew dried out on the
trees, which were quite
high, our 23cm P5 died
away to nothing, but
increasing the 70cm picture
to full P4.

"The only explanation
that I can really imagine, is
that the heavy dew on the
treetops caused some form
of ducting on 23cm.
Afterwards we thought that
perhaps it had been
reflected signals that we
had started with, but this
does not seem quite right.

"Perhaps one day as
we get better equipped, we
shall take part in some
contesting and work some,
to us, DX. Perhaps even
work you!"

So, thanks for the
Highland news, Bob, keep
writing to 'Focal Point'.

Call From
Portugal

Recently I received a
'phone call from CT1BRM in
Lisbon: they want to build
an ATV repeater in Portugal.
This was passed on the
G8VPG of the Severnside
Group, since they have one
of the most technically

developed repeaters in
Britain (no arguments
please!). Let's hope
something useful comes
from this.

Jose Robat ON7TP,
writes from Liege in
Belgium to report that their
ATVB group recently made
a 25 -minute instructional
video showing how
Jacques ON5EE made a 3 -
element Yagi antenna for
the 144MHz band. Jose
used his JVC GR-C1
camcorder together with a
CG -P50 character
generator, (also by JVC).
Jose has also just finished
the construction of the new
TVRO receiver (CO. -TV 135)
with the S -meter circuit
from CO. -TV 142 and digital
display from TV Amateur
63/1986.

Regular correspondent
Mike Sheffield ZHABS,
made it over from New
Zealand to the BATC
convention this year again
and regaled us with tales of
ATV operation there. He
also left copies of details of
36 different p.c.b.s for
television projects. These
are of professional quality
and quite moderately
priced. An 11 -page
catalogue is available if you
send me a cheque for E1
(To: 71 Falcutt Way,
Northampton, NN2 8PH).

That's all I've got room
for this time so cheerio for
now.

ND
Practical Wireless, August 1993 59

RCABE
The PW Shopping Arcade
Welcome to the Practical Wireless 'Arcade'. In this section of the magazine, you'll be able to find all those
important services 'under one roof' - just like the shopping arcades you see in the High Street.

Let you eyes 'stroll through' the Arcade every month and you'll find all departments open for business
including: The Book Service, PCB Service, Binders and details of other PW Services. Make a regular habit of
'visiting' the Arcade, because in future, you'll have the chance of seeing special book offers and other
bargains. And don't forget, this Arcade is open wherever you're reading PV1/1

Services

Queries:
Practical Wireless,
PW Publishing Ltd., Arrowsmith Court,
Station Approach,
Broadstone, Dorset BH18 8PW.

We will always try to help readers having difficulties with Practical
Wireless projects, but please note the following simple rules:
1: We cannot deal with technical queries over the telephone.
2: We cannot give advice on modifications either to our designs,
to commercial radio , TV or electronic equipment.
3: All letters asking for advice must be accompanied by a
stamped self-addressed envelope (or envelope plus IRCs for
overseas readers).
4: Make sure you describe the problem adequately, with as much
detail as you can possibly supply.
5: Only one problem per letter please.

Back Numbers

Limited stocks of many issues of PW for past years are available
at £2.00 each including post and packing. If the issue you want is
not available, we can photocopy a specific article at a cost of 85p
per article or part of article.
Over the years, PW has reviewed many items of radio related
equipment. A list of all the available reviews and their cost can be
obtained from the Editorial Offices ar Arrowsmith Court, Station
Approach, Broadstone, Dorset BH18 8PW for a stamped self-
addressed envelope.

Binders

PWcan provide a choice of binders for readers' use. Plain blue
binders are available, each holding 12 issues of any A4 format
magazine. Alternatively, blue binders embossed with the PW logo
in silver can be supplied. The price for either type of binder is
£5.50 each (£1 p&p for one, £2 for two or more).
Send all orders to PW Publishing Ltd., FREEPOST, Arrowsmith
Court, Station Approach, Broadstone, Dorset BH18 8PW.

Constructional Projects

Components for PW projects are usually readily available from
component suppliers. For unusual or specialised components, a
source or sources will be quoted.
Each constructional project is given a rating to guide readers as to
the complexity.
Beginner: A project that can be tackled by a beginner who is able
to identify components and handle a soldering iron.
Intermediate: A fair degree of experience of building radio or
electronic projects is assumed, but only basic test equipment will
be needed to complete any tests and adjustments.
Advanced: A project likely to appeal to the experienced
constructor. Access to workshop facilities and test equipment will
often be required. Definitely not for the beginner to attempt
without assistance.

Mail Order

All items from PW are available Mail Order, either by post or
using the 24hr Mail Order Hotline (0202) 659930. Payment should
be by cheque, postal order, money order or credit card
(Mastercard and Visa only). All payments must be in sterling and
overseas orders must be drawn on a London Clearing Bank.

PW PCB Service

Enquiries, orders and remittances should be sent to:
Badger Boards, 87 Blackberry Lane, Four Oaks, Sutton
Coldfield B74 4JF. Tel: 021-353 9326, marking your
envelope PW PCB Service. Cheques should be crossed and made
payable to Badger Boards. When ordering please state the
article title as well as the board number. Please print your name
and address clearly in block capitals and do not enclose any other
correspondence with your order.

We have talked to Badger Boards about the club and group
discount on orders, and they are happy to continue this service.
Club secretaries and group leaders should contact Badger Boards
direct for the new discount rates.
Please allow 28 days for delivery.

Board Article (Project) Title Issue

WR315 PW Bourbon 3.5MHz TX Aug 93
WR314
WR313

UHF Pre -Amplifier
10MHz Transmitter

Dec 92 >
Nov 92 r-

WR312 Receive/Mixer (Getting Started) Nov 92 1-
WR311 Oscillator BFO (Getting Started) Sept 92
WR310 1.2GHz Pre -scaler Aug 92 CO

WR309 Volt Reg/Divide by 100 Aug 92
WR308 TTL 1MHz Oscillator (Getting Started) July 92 0
WR307 Crystal Checker (Getting Started) June 92 0
SET WR303/304/305/306 Apr 92 m

Inductance Bridge 3:1

WR302 GDO (Getting Started) Apr 92 C1:1

WR301 Challenger Receiver Feb 92 0
WR300a OSCAMP Oscillator Mar 92 >
WR300

WR299
OSCAMP Amplifier
Multivibrator (Getting Started)

Feb 92 il
Jan 92 0

WR297/298 Additional Beaver boards U)
SET WR295/296 PW Beaver Oct 91

SET WR292/293/294 Chatterbox Aug 91 0
SET WR290/291 Robin Freq. Counter Aug 91 Z
SET WR292/293/294 Chatterbox Aug 91 0
WR289 Meon-4 (Control) Jul 91 ry
WR288 Morse Master Jun 91 1
WR286 Meon-4 IRE PA) Jun 91 GO

WR287 Morse (Speedbrush) May 91 al
WR255 Meon-4 May 91 GO

WR285 Scope Probe PSU Apr 91 to
WR284 Scope Probe Apr 91 C..)

WR283
WR282

Sudden Receiver
Repeater Toneburst

Mar 91 "cr)

Feb 91

WR281 High Voltage PSU Jan 91 11

SET WR263/264 +WR276-80 Jul 90 0
Marland Transmitter Sep 90 73

WR272 NiCad Recycler Jun 90 C
WR275 Low Voltage Alarm Jun 90 -0
WR273 Valve PSU May 90 ,

WR274 RX Attenuator May 90
WR271 Product Detector Apr 90 0
WR270 Badger Cub Apr 90 0
WR269 Glynme Feb 90 >
WR268 Irwell (RF PA) Feb 90 -1
WR264 Irwell (Relay) Feb 90 m
WR263 Irwell (VFO) Jan 90 11
WR267

WR266
PW 49'er
Tuned Active Antenna

Jan 90 71
Jan 90 -

WR265 Tuned Active Antenna (PSU) Jan 90 0
WR199 Meon 50MHz Transverter Oct 85 m
WR161 Marchwood 12V 30A PSU Jul 83 Cn

Please use the order form on page 65
for all items in the PW arcade.

60 Practical Wireless, August 1993

BARGAIN BASEMENT
For Sale

AKD 144MHz transceiver as
new, used on packet but have
now given up!, £120. G3AFU,
QTHR. Tel: Stevenage (0438)
352932.

Alba 1950-60s radio. Bush
portable TR82C strad model
511 mains breadboard. Three
valve pre-war Roberts model
P4D, frequency meter BC221
a.f., c.w. calibration book,
offers. Tel: (0602) 871910.

Amiga software & hardware
SSTV 8sec to 96sec black &
white and colour plus Martins
Modes, £100. Amigasat
WXSAT program, £100. Can
post or come and play! Frank
G71ZW, Harlow. Tel: (0279)
420755.

Citizen pocket colour TV.
One hour use, mains/battery,
boxed, £65 inc P&P. Video
controller adjust picture and
sound between two
recorders, all leads and
instructions, £30 inc P&P.
Circuit, speech processor kit,
£12 inc P&P. Barry GORZI.
Tel: (0946) 812092.

Commodore C128 plus C2N
Dataset and progs, £85 but
bundled with above C64 plus
Digilog tapedeck and hi duty
power pack, fault on screen.
Complete RTTY/c.w. set up TIF
1 software Toni -tuna, £35.
G3HTB. Tel: (0202) 751595.

FRG -7700, £295. FRV-7700

118/150MHz, £50. RA17, £135.

RA117, £115. KW/Gelos, £120.
B40 W/s.s.b. convertor, £150.
9R -59D, £95. RX60, £55.

FT -One, £850. FTV-107R, £70.

External speaker, £50.
TS -940S, £1250. FT -221R+

MML/144/100s, £525.
Richard, Taunton, Somerset.
Tel: (03986) 215 anytime.

Pr

L

Write your advertisement in BLOCK CAPITALS - up to a maximum of 30 words plus 12 words for your address - and
send it together with your payment of £2.35 (cheques payable to PW Publishing Ltd.), or subscriber despatch label
and corner flash to: Donna Vincent, PW Publishing Ltd., Bargain Basement, Arrowsmith Court, Station Approach,
Brosdstone, Dorset BH18 8PW.
Subscribers must include the despatch label bearing their address and subscription number to qualify for their free
advert
Adverts published on a first -come, first -served basis, all queries to Donna Vincent on (0202) 659910.
Advertisements from traders, or for equipment that is illegal to possess, use or which cannot be licensed in the UK,
will not be accepted.
No responsibility will be taken for errors.

Gone ORT on 144MHz so rotor
for sale, £50. New little use,
£20 collect or plus £5 postage,
why..? Tel: (0283) 63667
Burton -on -Trent.

Jaybeam 144MHz 8-ele
crossed Yagi, new £50. Met
144MHz 6-ele crossed Yagi as
new, £35. JVL 23/24cm 48-ele
loop Yagi, £60. Jaybeam 23cm
double 15 Yagi, £30. Roger
G3MEH, Tring, Herts. Tel:

(04421826651.

Jaybeam Minimax tri-band
beam MM3 only six months
old, still with box, cost £420
sell for £250. Tel: (0384) 375140.

Kenwood SM220, £260.
PK232MBX, £199. MuTek
SLNA144 5P mast -head
amplifier, £65. Jaybeam
144MHz 4 -element quad, £30.
Prefer buyer collects.
Malcolm GOHOG, Ruislip.
Tel: (0895) 676919.

Kenwood TS -820, £300. Linear
- TL9N, £500. TS -700G, £350.
TS -770, £450. TR2200, £75.

Yaesu FT -7576X, £525. PSU,
£95. FT-902DM, £500. FT-
101ZD, £550. FT -101Z, £375.

FT -101, £225. FT -200, £250.

FL2000B, £400. KW2000, £100.
Richard, Taunton, Somerset.
Tel: (03986) 215 anytime.

RTTY set-up. Catronics CT100
TV, Vic 20 computer, printer,
manuals, etc. Use your TV,
Software TX/RX for RTTY, £99
o.n.o. B&W 14in TV, £10. David
Wright G4BKE, Broadstone,
Dorset. Tel: (0202) 697338.

Sandpiper HFV9 h.f. vertical
antenna. Nine band, 1.8, 3.5, 7,
10, 14, 18, 21, 24, 28MHz, one
year old. List price £180 will
sale for £95 w.h.y? Des GI4KIX.
Tel: (0232)798608.

Storno CUP 612 portable two-
way radios, 12 off with six
battery packs, no crystals, suit
144MHz marine use, £450 the
lot or may sell separately. Tel:
(0381) 20173.

TS -770 144/432MHz multi -
mode DC13.8V/AC100V drive,
£450. 1C260 144MHz multi -
mode mobile, £300. Mr. A.
Nishijima, 33 Sandhurst Drive,
Penn, Wolverhampton, West
Midlands VVV4 5RJ.

Two u.h.f. hand-held
transceivers. Motorola HT220,
one fitted with SU20 the other
RB4 and RB14. Complete with
spare battery packs, £25 each
or £45 the pair. Tel: 021-773
8139 after 6pm.

WWII Admirality RXB34
(Eddystone 358X) 40kHz-
31MHz, rugged! Completed,
detailed handbook, ten plug-in
coils, matching power supply.
Definitely a collectors item,
working, needs aligning and'
service, good condition, £60.
Ron Bennett G7BGD. Tel: 051-
608 4562.

Yaesu FRG -8800 general
coverage all -mode h.f.
receiver fitted with v.h.f
converter, mint, £400. FRT-7700
tuner, £40. Eddystone
communication receiver
model 940, looks rough but

works well, offers please.
GOPGF, Woodford, London. Tel:
081-505 0568.

Yaesu FT -208 144Hz hand-held
and FT -708 430MHz hand-held,
matching pair, including
speaker, microphones, battery
pack, desk top charger unit,
operators handbooks and
original packaging, £280.
G1GTO. Tel: (0502) 732382.

Yaesu FT -23R, good condition
144MHz hand-held with NiCad
pack and charger, £100.
G4UFS. Tel: (0226) 205275
evenings.

Yaesu FT -290R2, NiCads, carry
case, charger, as new,
unused, original packaging,
manuals etc. Diamond X50
antenna hardly used, £425 the
lot, will split. Steve G4IUQ.
Tel: 021-585 7890 evenings.

Yaesu FT -480R 144MHz
transceiver, f.m., c.w., s.s.b.,
lOW with matching p.s.u..
Good condition and working
order, £225 no offers please.
Roger G3WBC, Luton. Tel:
(0582) 606187.

Yaesu FT -480R, Trio TS -120V,

Kenwood R-1000. All as new,
little used, offers or part ex-
change Kenwood TS -450S or
equivalent. Tel: (0227) 464157.

Wanted

934MHz transceiver pre -amp
mobile and base antennas,
must be reasonable price,
anything 934 considered.
Tel: Eastleigh 10703) 328023.

A14 h.f. set issue holdall and
user's manual, also bendy
antenna connector Tel: Kings
Lynn (0366) 500867 evenings

ATU for shortwave radio.
Global AT -1000 or similar.
Reasonable price.
Tel: 051-648 3031.

Bug keys. Dedicated c.w.
operator and collector seeks
semi -automatic mechanical
speed keys. Vibroplex,
McElroy, Speed -X, Eddystone,
etc. Any age, any condition.
Colin Waters G3TSS, Chantry
Estate, Corbridge,
Northumberland NE45 5JH.

Eddystone receivers 880,
880/2, 960, 1995, any 1000
series speakers 688, 697, 698,
small 652 general purpose
935, 899, 899/F, 906. Signal
strength meter. Edometer
ED902 for cash, collection
possible. Peter Lepino,
Surrey. Tel: (0374) 128170 or
FAX: (0372) 454381 anytime.

Realistic PRO -2006 or similar.
Bearcat 200XLT or PRO -37.
Yaesu FT -7476X or Kenwood
TS -140s. Items must be as
new with books, etc. Gary
EI3EVB. Tel: 010-353 5171278.

Exchange

Alinco DJ -560E 144MHz/
430MHz dual band hand-held
complete with case/charger &
NiCads, speaker, mic.
For FT -290R Mkll or will sell.
Linear for 290R & cash adjust if
available. Terry 640XD. Tel:
(0462) 435248 after 6pm.

Realistic PRO -2022 200
channel, hardly used (beyond
me), manual. For FRG -7 or
similar RX in good condition.
Bert, Weston-Super-Mare. Tel:
(09341 418829.

BARGAIN BASEMENT ORDER FORM PLEASE WRITE IN BL

Please insert this advertisement in the next available issue of
Practical Wireless.

I enclose Cheque/P.O. for £ (£2.35)
made payable to PW Publishing Ltd.

Name

Address

Access, Visa and Mastercard accepted

Card number
Expiry date of card

Signature

Subscription Number (free ad for subscribers)

A photocopy of this form is acceptable, but you must still send in the corner flash as proof of purchase.

Practical Wireless, August 1993

ICK CAPITALS

FOR SALE/

WANTED/
EXCHANGE

CONTACT
DETAILS
FOR
ADVERT

(30)

Aye
9'

*0 .
(12)

BOOK S
The books listed have been selected as being of special interest to our readers. They are supplied direct
to your door. Some titles are overseas in origin.

HOW TO ORDER. PLEASE USE THE ORDER FORM ON PAGE 65.
POST AND PACKING; add £1.00 for one book, £2.00 for two or more books, orders over £40 post and packing free, (overseas
readers add £1.75 for one book, £3.50 for two or more for surface mail postage) and send a postal order, cheque or international
money with your order to PW Publishing Ltd, FREEPOST, Arrowsmith Court, Broadstone, Dorset BH18 8PW. Please make your
cheques payable to PW Publishing Ltd. Payment by Access, Mastercard, Eurocard or Visa also accepted on telephone orders to
Poole (0202) 659930. Books are normally despatched by return of post but please allow 28 days for delivery. Prices correct at time
of going to press. Please note: all payments must be made in Sterling.

LISTENING GUIDES

AIR BAND RADIO HANDBOOK
(4th Edition)
David J. Smith
Extensively revised & updated
(October 1992). Air band radio
listening enables you to listen -in on
the conversations between aircraft
and those on the ground who control
them, and is an increasingly popular
and fascinating hobby. A new chapter
on military air band has been added.
The author, an air traffic controller,
explains more about this listening
hobby. 190 pages. E7.99

DIAL SEARCH 1992/94
George Wilcox
The listener's check list and guide to
European radio broadcasting. Covers
m.w.,I.w., v.h.f. & s.w., including two
special fold -out maps. Also includes a
full list of British stations, a select list
of European station, broadcasts in
English and 'Making the Most of Your
Portable'. 46 pages. £4.25

FLIGHT ROUTINGS 1993
Compiled by T.T. & S.J. Williams
This guide was produced with the
sole aim of assisting airband listeners
to quickly find details of a flight, once
they have identified an aircraft's
callsign. Identifies the flights of
airlines, schedule, charter, cargo and
mail, to and from the UK and Eire and
overflights between Europe and
America. 122 pages. £5.95

GUIDE TO FACSIMILE STATIONS
12th Edition
Joerg Klingenfuss
This manual is the basic reference
book for everyone interested in FAX.
Frequency, callsign, station name, ITU
country/geographical symbol,
technical parameters of the emission
are all listed. All frequencies have
been measured to the nearest 100Hz.
Included are 300 sample charts and
their interpretation.
416 pages. E18.00

GUIDE TO UTILITY STATIONS 11th
Edition
Joerg Klingenfuss
This book covers the complete short
wave range from 3 to 30MHz together
with the adjacent frequency bands
from 0 to 150kHz and from 1.6 to
3MHz. It includes details on all types
of utility stations including FAX and
RTTY. There are 19549 entries in the
frequency list and 3590 in the
alphabetical callsign list plus press
services and meteorological stations.
Included are RTTY & FAX press and
meteo schedules. There are 11800
changes since the 10th edition.
534 pages. £24.00

HF OCEANIC AIRBAND
COMMUNICATIONS 4th Edition
Bill Laver
HF aircraft channels by frequency and
band, main ground radio stations,
European RIT networks and North
Atlantic control frequencies.
31 pages. E3.95
INTERNATIONAL RADIO STATIONS
GUIDE BP255
Peter Shore
As in 'Broadcast Roundup', his
column in PW, Peter Shore has laid
this book out in world areas, providing
the listener with a reference work
designed to guide around the ever-
more complex radio bands. There are
sections covering English language
transmissions, programmes for DXers
and s.w.l.s. Along with sections on

European medium wave and UK f.m.
stations. 266 pages. E5.95

INTERNATIONAL VHF FM GUIDE
(THE) 7th Edition.
Julian Baldwin G3UHK & Kris
Partridge UAW
This book gives concise details of
repeaters & beacons world-wide plus
coverage maps & further information
on UK repeaters. 70 pages. £2.85

MARINE UK RADIO FREQUENCY
GUIDE
Bill Laver
A complete guide (reprinted January
1993) to the UK s.w. and v.h.f. marine
radio networks. Useful information,
frequency listings and the World
Marine Coastal Phone Stations.
62 pages. E4.95

NEWNES SHORT WAVE LISTENING
HAND BOOK
Joe Pritchard G1UQW
A technical guide for all short wave
listeners. Covers construction and
use of sets for the s.w.l. who wants to
explore the bands up to 30MHz. Also
covers the technical side of the hobby
from simple electrical principles all
the way to simple receivers.
276 pages. £15.95

POCKET GUIDE TO RTTY AND FAX
STATIONS (THE)
Bill Laver
A handy reference book listing RTTY
and FAX stations, together with
modes and other essential
information. The listing is in
ascending frequency order, from 1.6
to 26.8MHz. 57 pages. £3.95

RADIO LISTENERS GUIDE 1993
Clive Woodyear
This is the third edition of this radio
listener's guide. Simple -to -use maps
and charts show the frequencies for
radio stations in the UK. Organised so
that the various station types are
listed separately, the maps are useful
for the travelling listener. Articles
included in the guide discuss v.h.f
aerials, ROS, the Radio Authority and
developments from Blaupunkt.
56 pages. £2.95

SHORT WAVE INTERNATIONAL
FREQUENCY HANDBOOK
Formerly the Confidential Frequency
List and re -published in April93, this
book covers 500kHz-30MHz. It
contains duplex and channel lists,
callsigns, times and modes, broadcast
listing and times.
192 pages. £9.95

SOUNDS EASY The complete guide to
Britain's radio stations
Compiled by Ken Davies
A guide to the numerous local radio
stations throughout the UK. If you do a
lot of travelling this book is invaluable.
Itemised by areas, it makes finding
your kind of sounds easy.
52 pages. £2.95

VHF/UHF AIRBAND FREQUENCY
GUIDE 4th Edition
A complete guide to civil & military
airband frequencies including how to
receive the signals, the frequencies
and services. VOLMET, receiver
requirements, aerials and much more
about the interesting subject of
airband radio are included.
123 pages. E6.95

VHF/UHF SCANNING FREQUENCY
GUIDE (THE)
This book gives details of frequencies
from 26MHz to 12GHz with no gaps

and who uses what. Completely
revised and enlarged (February 1993),
there are chapters on equipment
requirements as well as antennas, the
aeronautical bands, as well as the
legal aspect of listening using a
scanner. 156 pages. £9.95

WORLD RADIO TV HANDBOOK 1993
Country -by -country listing of 1.w., rn.w.
& s.w. broadcast and TV stations.
Receiver test reports, English
language broadcasts. The s.w.l.s
'bible'. E15.95.

ANTENNAS (AERIALS)

AERIAL PROJECTS BP105
Practical designs including active,
loop and ferrite antennas plus
accessory units. 96 pages. f2.50

ANTENNA EXPERIMENTER'S GUIDE
(THE)
Peter Dodd G3LDO
Although written for radio amateurs,
this book will be of interest to anyone
who enjoys experimenting with
antennas. You only need a very basic
knowledge of radio & electronics to
get the most from this book. Chapters
include details on measuring
resonance, impedance, field strength
and performance, mats and
materials and experimental antennas.
200 pages. £8.90

ANTENNA IMPEDANCE
MATCHING
Wilfred N. Caron
Proper impedance matching of an
antenna to a transmission line is of
concern to antenna engineers and to
every radio amateur. A properly
matched antenna as the termination
for a line minimises feed -line losses.
Power can be fed to such a line
without the need for a matching
network at the line input. There is no
mystique involved in designing even
the most complex multi -element
networks for broadband coverage.
195 pages. £11.95

ARRL ANTENNA BOOK (THE)
16th Edition
A station is only as effective as its
antenna system. This book covers
propagation, practical constructional
details of almost every type of
antenna, test equipment and formulas
and programs for beam heading
calculations. 789 pages. E14.50

ARRL ANTENNA COMPENDIUM (THE)
Volume One
Fascinating and hitherto unpublished
material. Among the topics discussed
are quads and loops, log periodic
arrays, beam and multi -band
antennas, verticals and reduced size
antennas. 175 pages. E9.50

ARRL ANTENNA COMPENDIUM (THE)
Volume Two
Because antennas are a topic of
great interest among radio amateurs,
ARRL HO continues to receive many
more papers on the subject than can
possibly be published in CST. Those
papers are collected in this volume.
208 pages. 19.50

ARRL ANTENNA COMPENDIUM (THE)
Volume Three
Edited by Jerry Hall K1TD
As the title suggests, this book is the
third in the continuing series on
practical antennas, theory and
accessories produced by the ARRL.
The book reflects the tremendous

interest and activity in antenna work,
and provides a further selection of

antennas and related projects you
can build.
236 pages. £9.50

BEAM ANTENNA HANDBOOK
W. I . Orr W6SAI & S. D. Cowan W2LX
Design, construction, adjustment and
installation of h.f. beam antennas. The
information this book contains has
been complied from the data obtained
in experiments conducted by the
authors, and from information
provided by scientists and engineers
working on commercial and military
antenna ranges. 268 pages. £7.50

G-QRP CLUB ANTENNA HANDBOOK
(THE)
Compiled and edited by P. Linsley
G3PDL & T. Nicholson
KA9WRI/GWOLNQ.
This book is a collection of antenna
and related circuits taken from Sprat
the G-QRP Club's journal. Although
most of the circuits are aimed at the
low -power fraternity, many of the
interesting projects are also useful for
general use. Not intended as a text
book, but offers practical and proven
circuits. 155 pages. £5.00

HF ANTENNA COLLECTION
(RSGB)
Edited by Erwin David G4LQI
This book contains a collection of
useful, and interesting h.f. antenna
articles, first published in the RSGB's
Radio Communication magazine,
between 1968 and 1989, along with
other useful information on ancillary
topics such as feeders, tuners,
baluns, testing and mechanics for the
antenna builder. 233 pages. £9.50.

INTRODUCTION TO ANTENNA
THEORY (AN) 13P198
H. C. Wright
This book deals with the basic
concepts relevant to receiving and
transmitting antennas, with emphasis
on the mechanics and minimal use of
mathematics. Lots of diagrams help
with the understanding of the
subjects dealt with. Chapters include
information on efficiency, impedance,
parasitic elements and a variety of
different antennas. 86 pages. £2.95

NOVICE ANTENNA NOTEBOOK
Doug DeMaw W1FB
Another book from the pen of W1FB,
this time offering "new ideas for
beginning hams". All the drawings are
large and clear and each chapter
ends with a glossary of terms. It is
written in plain language and you
don't need to be a mathematician to
build and erect the support structures
that are presented in this book.
124 pages. E6.95

PRACTICAL ANTENNA HANDBOOK
Joseph J. Carr
As the name suggests, this book
offers a practical guide at everything
to do with antennas, from h.f. to
microwaves. It also has sections on
propagation, transmission lines,
antenna fundamentals and a helpful
introduction to radio broadcasting
and communication. The book neatly
balances a practical approach with
the minimum of mathematics, good
diagrams and a lively text. 437 pages.
£20.95

SIMPLE, LOW-COST WIRE
ANTENNAS FOR RADIO AMATEURS
W. I. Orr W6SAI &
S. D. Cowan W2LX

Efficient antennas for Top Band to 2m,
including 'invisible' antennas for
difficult station locations. Clear
explanations of resonance, radiation
resistance, impedance, s.w.r.,
balanced and unbalanced antennas
are also included.
188 pages. £7.50

W1FB'S ANTENNA NOTEBOOK
Doug DeMaw W1FB
This book provides lots of designs, in
simple and easy to read terms, for
simple wire and tubing antennas. All
drawings are large and clear making
construction much easier. There is no
high-level mathematics in this book,
just simple equations only when
necessary to calculate the length of
an antenna element or its matching
section. 123 pages. E5.95

WIRES & WAVES
Collected Antenna Articles from PW
1980-1984
Antenna and propagation theory,
including NBS Yagi design data.
Practical designs for antennas from
medium waves to microwaves, plus
accessories such as a.t.u.s, s.w.r. and
power meters and a noise bridge.
Dealing with TVI is also covered.
160 pages. £3.00

YAGI ANTENNA DESIGN
Dr James. L Lawson W2PV
This book is a polished and expanded
version of a series of articles first
published in Ham Radio following on
from a series of lectures by the
author, who was well-known as the
expert on Yagi design. Chapters
include simple Yagi antennas, loop
antennas, effect of ground, stacking
and practical antenna design. 210
pages. E10.95

25 SIMPLE AMATEUR BAND
AERIALS BP125
E. M. Noll
How to build 25 simple and
inexpensive amateur band aerials,
from a simple dipole through beam
and triangle designs to a mini -
rhombic. Dimensions for specific spot
frequencies including the WARC
bands are also given.
63 pages. E1.95

25 SIMPLE INDOOR AND WINDOW
AERIALS BP136
E. M. Noll
Designs for people who live in flats or
have no gardens, etc., giving
surprisingly good results considering
their limited dimensions. Information
is also given on short wave bands,
aerial directivity, time zones and
dimensions. 50 pages. £1.75

25 SIMPLE SHORT WAVE
BROADCAST BAND AERIALS BP132
E. M. Noll
Designs for 25 different short wave
broadcast band aerials, from a simple
dipole through helical designs to a
multi -band umbrella. Information is
also given on short wave bands,
aerial directivity, time zones and
dimension tables that will help spot an
aerial on a particular frequency.
63 pages. £1.95

25 SIMPLE TROPICAL AND MW
BAND AERIALS BP145
E. M. Noll
Simple and inexpensive aerials for the
broadcast bands from medium wave
to 49m. Information is also given on
band details, directivity, time zones
and dimensions. 54 pages. £1.75

62 Practical Wireless, August 1993

ERV CE
MORSE

INTRODUCING MORSE
Collected Articles from PW 1982-1985
Ways of learning the Morse Code,
followed by constructional details of a
variety of keys including Iambic,
Triambic and an Electronic Bug with a
528 -bit memory as well as a practice
oscillator and Morse tutor.
48 pages. £1.25

SECRET OF LEARNING MORSE CODE
(THE)
Mark Francis
Updates for the Novice Licence.
Designed to make you proficient in
Morse code in the shortest possible
time, this book points out many of the
pitfalls that beset the student.
84 pages £4.95

SATELLITES

NEWNES GUIDE TO SATELLITE TV
Derek Stephenson
This book, the 2nd edition, is a hard
bound volume, printed on high quality
paper. The author is a satellite repair
and installation engineer and the book
covers all information needed by the
installation engineer, the hobbyist and
the service engineer to understand
the theoretical and practical aspects
of satellite reception with dish
installation and how to trouble -shoot
when picture quality is not up to
anticipated reception. Mathematics
has been kept to a minimum.
284 pages. £17.95

SATELLITE BOOK (THE) - A complete
guide to satellite TV theory and
practice
John Breeds
This book deals almost exclusively
with television broadcast satellites
and is a comprehensive collection of
chapters on topics, each written by a
expert in that field. It appears to be
aimed at the professional satellite
system installer, for whom it is
invaluable, but it will be appreciated
by a much wider audience - anyone
interested in satellite technology.
280 pages. £30.00

SATELLITE EXPERIMENTER'S
HANDBOOK (THE) 2nd Edition
Martin Davidoff K2UBC
The book is divided into four main
sections - History, Getting Started,
Technical Topics and Appendices. It
provides information on spacecraft
built by, and for, radio amateurs. In
addition, it discusses weather, TV -
broadcast and other satellites of
interest to amateurs. 313 pages. £14.50

SATELLITE TELEVISION A layman's
guide
Peter Pearson
Pictures from space, that's what
satellite television is all about.
Orbiting satellites, 35000km high,
receive TV signals from stations on
the earth and re -transmit them back
again. This book explains all you need
to know to set up your own satellite
TV terminal at home, dish and
accessories, cable and tuner.
73 pages. £1.00

SATELLITE TELEVISION
INSTALLATION GUIDE 2nd Ed
John Breeds
A practical guide to satellite
television. Detailed guide -lines on
installing and aligning dishes based on
practical experience. 56 pages. £13.00

WEATHER SATELLITE HANDBOOK
4th edition
Dr Ralph E. Taggart WB8DQT
This book explains all about weather
satellites, how they work and how you
can receive and decode their signals
to provide the fascinating pictures of
the world's weather. Plenty of circuit
diagrams and satellite predicting
programs. 192 pages. E14.50

AMATEUR RADIO

ALL ABOUT VHF AMATEUR RADIO
W. I. Off W6SAI
Written in non -technical language,
this book provides information
covering important aspects of v.h.f.
radio and tells you where you can find
additional data. If you have a scanner,

you'll find a lot of interesting signals in
the huge span of frequencies
covered, 100-300MHz & 50, 420, 902 &
1250MHz bands. 163 pages. £9.50.

AMATEUR RADIO CALL BOOK (RSGB)
1993 Edition
Over 60000 callsigns are listed
including El stations. Now
incorporates a 122 -page section of
useful information for amateur radio
enthusiasts and a new novice callsign
section. 444 pages. £9.50

ARRL HANDBOOK FOR RADIO
AMATEURS (THE) 1993
This is the 70th edition of this
handbook and contains the best
information from previous issues.
New for this edition is some
information on feedback -loop design
for power supplies, a new gel -cell
charger project, updates on antenna
systems and new coverage of baluns,
propagation programs are compared
and colour SSTV and telephone FAX
machines are also covered. Finally
there's a new section on 'for the
workbench' with new projects for the
reader to build.
1214 pages. 08.95

ARRL OPERATING MANUAL (THE)
Another very useful ARRL book.
Although written for the American
amateur, this book will also be of use
and interest to the UK amateur. Topics
covered range from short wave
listening through operating awards to
repeaters, operating and satellites.
684 pages. £1295

ARRL SATELLITE ANTHOLOGY (THE)
The best from the Amateur Satellite
News column and articles out of 31
issues of OSThave been gathered
together in this book. The latest
information on OSCARs 9 through 13
as well as the RS satellites is
included. Operation on Phase 3
satellites (OSCAR 10 and 13) is
covered in detail.
97 pages. E5.95

ARRL UHF/MICROWAVE
EXPERIMENTER'S MANUAL (THE)
Various Authors
A truly excellent manual for the keen
microwave enthusiast and for the
budding 'microwave'''. With
contributions from over 20 specialist
authors. Chapters covering
techniques, theory, projects, methods
and mathematics.
446 pages. £14.50

COMPLETE DX'ER (THE) CD
Bob Locher
This book covers equipment and
operating techniques for the DX
chaser, from beginner to advanced.
Every significant aspect of ()Xing is
covered, from learning how to really
listen, how to snatch the rare ones
out of the pile-ups and how to secure
that elusive QSL card.
204 pages. £7.95

HINTS AND KINKS FOR THE RADIO
AMATEUR
Edited by Charles L Hutchinson and
David Newkirk
A collection of practical ideas
gleaned from the pages of OST
magazine. Plenty of projects to build,
hints and tips on interference, cm.
and operating and snippets of
information from amateurs who've
tried and tested the idea.
129 pages. £4.95

HOW TO PASS THE RADIO
AMATEURS' EXAMINATION (RSGB)
Clive Smith G4FZH and George
Benbow G3HB
The background to multiple choice
exams and how to study for them with
sample RAE paper for practice plus
maths revision and how to study for
the exam. The majority of this book is
given to sample examination papers
so that candidates can familiarise
themselves with the examination and
assess their ability. 88 pages. £6.70.

INTRODUCTION TO AMATEUR
COMMUNICATIONS SATEWTES (AN)
BP290. A. Pickard
This book describes several currently
available systems, their connection to
an appropriate computer and how
they can be operated with suitable
software. The results of decoding
signals containing such information

as telemetry data and weather
pictures are demonstrated.
102 pages. E3.95

INTRODUCTION TO AMATEUR RADIO
(AN) BP257
I. D. Poole
This book gives the newcomer a
comprehensive and easy to
understand guide through amateur
radio. Topics include operating
procedures, jargon, propagation and
setting up a station.
150 pages. £3.50

INTRODUCTION TO RADIO WAVE
PROPAGATION (AN) BP293
J.G. Lee
How does the sun and sunspots affect
the propagation of the radio waves
which are the basis of our hobby?
They affect the ionosphere, but
differing frequencies are treated
differently. Find out how to use charts
to predict frequencies that will be the
most profitable. What effect will noise
have on the signal? Find out with this
book.
116 pages. E3.95

INTRODUCTION TO VHF/UHF FOR
RADIO AMATEURS (AN) BP281
I.D. Poole
An excellent book to go with the new
Novice or full callsigr. Nine chapters
and an appendix deal with all aspects
and frequencies from 50 to 1300MHz.
Topics include propagation,
descriptions of the bands, antennas,
receivers, transmitters and a special
chapter on scanners.
102pages. £3.50

PASSPORT TO AMATEUR RADIO
Reprinted from PW 1981-1982
The famous series by GW3JGA, used
by thousands of successful RAE
candidates in their studies. Plus other
useful articles for RAE students
including emission codes,
explanations of diodes, s.s.b. and
decibels.
87 pages. £1.50

PRACTICAL GUIDE TO PACKET
OPERATION IN THE UK
Mike Mansfield G6AWD
Introduces the concept of packet
radio to the beginner. Problem areas
are discussed and suggestions made
for solutions to minimise them. Deals
with the technical aspects of packet
taking the reader through setting up
and provides a comprehensive guide
to essential reference material.
205 pages. £8.95

0.11P CLASSICS
Edited by Bob Schetgen
Operating QRP is fun. The equipment
is generally simple and easy to build,
but often performs like more
sophisticated commercial
equipment. Some QRP Field Day
stations operate a full 27 hours on a
car battery ifs the perfect
equipment for emergency
communication when the power fails.
Extracts from OST and the ARRL
Handbook. 274 pages. £9.95

RADIO AMATEUR CALLBOOK
INTERNATIONAL LISTINGS 1993 71st
Edition
The only publication listing licensed
radio amateurs throughout the world.
Also includes DXCC Countries list,
standard time chart, beacon lists and
much more.
Over 1400 pages. E19.50

RADIO AMATEUR CALLBOOK NORTH
AMERICAN LISTINGS 1993 71st
Edition
Listings of US amateurs (including
Hawaii). Also contains standard time
chart, census of amateur licences of
the world, world-wide QSL bureau,
etc. Over 1400 pages. £19.50

RADIO AMATEUR'S QUESTIONS
ANSWER REFERENCE MANUAL(THE)
4th Edition.
R. E. G. Petri G8CCJ
This book has been compiled
especially for students of the City and
Guilds of London Institute RAE. It is
structured with carefully selected
multiple choice questions, to progress
with any recognised course of
instruction, although is is not intended
as a text book.
280 pages. £7.95

RAE MANUAL (THE) RSGB
G.LBenbow G3HB
The latest edition of the standard aid
to studying for the Radio Amateurs'
Examination. Updated to cover the
latest revisions to the syllabus. Takes
the candidate step-by-step through
the course.
127 pages. E6.70

RAE REVISION NOTES
George Benbow G3HB
If you're studying for the Radio
Amateur's Examination, this book
could be useful. It's a summary of the
salient points of the Radio Amateurs'
Examination Manual, the standard
textbook for the exam. It's A5 size and
therefore can be carried with you
wherever you go. Easy -to -read, it's
divided into 13 chapters with topics
like receivers, power supplies,
measurements, operating
procedures, licence conditions and a
summary of the formulae all dealt
with 92 pages. E4.00

VHF/UHF DX BOOK (THE)
Edited Ian White G3SEK
An all round source of inspiration for
the v.h.ffu.h.f. enthusiast. Written by
acknowledged experts this book
covers just about everything you need
to know about the technicalities of
v.h.f./u.h.f. operating.
270 pages. E18.00

W1FB's DESIGN NOTEBOOK
Doug DeMAW WIFB
This book is aimed at the non-
technical amateur who wants to build
simple projects and obtain a basic
understanding of amateur electronics.
Your workshop does not need to be
equipped like an engineering lab to be
successful as an experimenter. Don't
let a lack of test equipment keep you
from enjoying the thrills of
experimentation.
195 pages. £8.50

W1FB'S HELP FOR NEW HAMS
Doug DeMaw W1FB
This book covers everything from
getting acquainted with new
equipment to constructing antennas,
station layout, interference and
operating problems to on -the -air
conduct and procedures.
155 pages. £6.95

W1FB's QRP NOTEBOOK
2nd Edition
Doug De Maw W1FB
The new improved and updated 2nd
edition of this book, covers the
introduction to QRP, construction
methods, receivers and transmitters
for QRP. This workshop -notebook
style publication, which is packed
with new designs for the keen QRP
operator, also covers techniques,
accessories and has a small technical
reference section. 175 pages. £7.95

YOUR GATEWAY TO PACKET RADIO
Stan Horzepa WAILOU
What is packet radio good for and
what uses does it have for the
'average' amateur? What are
protocols? where, why, when? Lots of
the most asked questions are
answered in this useful book. It
included details of networking and
space communications using packet.
278 pages. £8.95

THEORY

ARRL ELECTRONICS DATA BOOK
(THE)
Doug DeMaw W1FB
Back by popular demand, completely
revised and expanded, this is a handy
reference book for the r.f. designer,
technician, amateur and
experimenter. Topics include
components and materials, inductors
and transformers, networks & filters,
digital basics and antennas and
transmission lines. 260 pages. E8.95

AUDIO (Elements of electronics -
book 6) BP111
F. A. Wilson
This book studies sound and hearing,
and examines the operation of
microphones, loudspeakers,
amplifiers, oscillators, and both disk
and magnetic recording. Intended to
give the reader a good understanding

of the subject without getting
involved in the more complicated
theory and mathematics.308 pages.
£3.95

BEGINNERS GUIDE TO MODERN
ELECTRONIC COMPONENTS (A)
BP285. RA. Penfold
This book covers a wide range of
modern components. The basic
functions of the components are
described, but this is not a book on
electronic theory and does not
assume the reader has an in-depth
knowledge of electronics. It is
concerned with practical aspects
such as colour codes, deciphering
code numbers and the suitability.
166 pages. £3.95

EVERYDAY ELECTRONICS DATA
BOOK
Mike Tooley BA
This book is an invaluable source of
information of everyday relevance in
the world of electronics. It contains
not only sections which deal with the
essential theory of electronic circuits,
but it also deals with a wide range of
practical electronic applications.
250 pages. E8.95

FILTER HANDBOOK A practical
design guide
Stefan Niewiadomski
A practical book, describing the
design process as applied to filters
of all types. Includes practical
examples and BASIC programs.
Topics include passive and active
filters, worked examples of filter
design, switched capacitor and
switched resistor filters and
includes a comprehensive catalogue
of pre -calculated tables.
195 pages. E30.00

FROM ATOMS TO AMPERES BP254
F.A.Wilson
Explains in simple terms the absolute
fundamentals behind electricity and
electronics. Topics include the use of
SI units, gravity, magnetism, light, the
electron, conduction in solids and
electrical generators. 244 pages. E3.50

NEWNES PRACTICAL RF HANDBOOK
Ian Hickman
This book provides an easy -to -read
introduction to modern r.f. circuit
design. It's aimed at those learning to
design r.f. circuitry and users of r.f.
equipment such as signal generators
and sweepers, spectrum and network
analysers.
320 pages. £16.95

PRACTICAL ELECTRONICS
CALCULATIONS AND FORMULAE
BP53. F. A. Wilson
This has been written as a workshop
manual for the electronics enthusiast.
There is a strong practical bias and
higher mathematics have been
avoided where possible.
249 pages. E3.95

REFLECTIONS Transmission Lines &
Antennas
M.Walter Maxwell W2DU
This will help dispel the half-truths
and outright myths that many people
believe are true about transmission
lines, standing waves, antenna
matching, reflected power and
antenna tuners. 323 pages. E14.50

SOLID STATE DESIGN FOR THE RADIO
AMATEUR
Les Hayward W7201 and Doug
DeMaw W1FB
Back in print by popular demand! A
revised and corrected edition of this
useful reference book covering all
aspects of solid-state design.
Topics include transmitter design,
power amplifiers and matching
networks, receiver design, test
equipment and portable gear.
256 pages. £10.95

TRANSMISSION UNE
TRANSFORMERS
Jerry Sevick W2FMI
This is the second edition of this
book, which covers a most intriguing
and confusing area of the hobby. It
should enable anyone with a
modicum of skill to make a balun, etc.
Topics include analysis,
characterisation, transformer
parameters, baluns, multimatch
transformers and simple test
equipment 270 pages. 0/P

Practical Wireless, August 1993 63

BOOKS
RADIO

AIR & METEO CODE MANUAL
12th Edition
Joerg Klingenfuss
Detailed descriptions of the World
Meteorological Organisation Global
Telecommunication System operating
FAX and RTTY meteo stations, and its
message format with decoding
examples. Also detailed description of
the Aeronautical Fixed
Telecommunication Network amongst
others. 358 pages. E18.00

HIGH POWER WIRELESS EQUIPMENT
Articles from Practical Electricity
1910-11
Edited by Henry Walter Young
A reprint of interesting practical
articles from the very early days of
radio, when materials and methods
described are from another era.
Subjects covered ranges from aerials
through detectors to things like Tesla
and his wireless age. 99 pages. 0.70

MARINE SSB OPERATION
J. Michael Gale
How do you stay in touch when you
sail off over the horizon and into the
blue? What you need is a single
sideband radio, a marine s.s.b. This
book explains how the system works,
how to choose and install your set
and how to get the best out of it.
There is also a chapter on amateur
radio with the emphasis on the
increasingly important maritime
mobile nets. 96 pages. E9.95

MARINE VHF OPERATION
Michael Gale
A v.h.f. radiotelephone is essential
equipment for any sea -going boat, but
what can you do with it? Who can you
call, and how do you make contact?
Which channel do you use, and why?
What is the procedure for calling
another boat, calling the family
through the telephone system, or
making a distress call? This book will
tell you. 47 pages. E6.95.

PASSPORT TO WORLD BAND RADIO
1993

This book gives you the information to
explore and enjoy the world of
broadcast band listening. It includes
features on different international
radio stations, receiver reviews and
advice as well as the hours and
language of broadcast stations by
frequency. The 'blue pages' provide a
channel -to -channel guide to world
band schedules. 416 pages. £14.50.

RADIOTELETYPE CODE MANUAL
12th Edition
Joerg Klingenfuss
This book gives detailed descriptions
of the characteristics of telegraph
transmission on short waves, with all
commercial modulation types
including voice frequency telegraphy
and comprehensive information on all
RTTY systems and c.w. alphabets.
96 pages. E11.00

SCANNERS (Third Edition)
Peter Rouse GUIDKO
A guide for users of scanning
receivers, covering hardware,
antennas, accessories, frequency
allocations and operating procedures.
245 pages. 0/P

SCANNERS 2
Peter Rouse GUIDKD
The companion to Scanners, this
provides even more information on the
use of the v.h.f. and u.h.f.
communications band and gives
constructional details for accessories
to improve the performance of
scanning equipment 261 pages. E10.95

SHORT WAVE COMMUNICATIONS
Peter Rouse GUI DKD
Covers a very wide area and so
provides an ideal introduction to the

hobby of radio communications.
International frequency listings for
aviation, marine, military, space
launches, search and rescue, etc.
Chapters on basic radio propagation,
how to work your radio and what the
controls do, antennas and band plans.
187 pages. £8.95

SHORT WAVE RADIO LISTENERS'
HANDBOOK
Arthur Miller
In easy -to -read, non -technical
language, the author guides the
reader through the mysteries of
amateur, broadcast and CB
transmissions. Topics cover
equipment needed, identification of
stations heard & the peculiarities of
the various bands. 207 pages. E7.99

WORLDWIDE HF RADIO HANDBOOK
Marlyn R. Cooke
This book lists high frequencies used
by aircraft and aeronautical ground
stations. Divided into sections,
Military, Civil, etc. The book should be
easy to use. 124 pages. E6.95

WRTH EQUIPMENT BUYERS GUIDE
1993 Edition
Willem Bos & Jonathan Marks
A complete and objective buyer's
guide to the curent short wave
receiver market. For the novice and
the experienced listener, this guide
explains how to make sense of the
specifications and select the right
radio for your listening needs.
270 pages. E15.95

1934 OFFICIAL SHORT WAVE RADIO
MANUAL
Edited by Hugo Gemsback
A fascinating reprint from a bygone
age with a directory of all the 1934
s.w. receivers, servicing information,
constructional projects, circuits and
ideas on building vintage radio sets
with modern parts. 260 pages. E11.60

BEGINNERS
BEGINNER'S GUIDE TO RADIO 9th
Edition
Gordon J. King
The book takes you in logical steps
from the theory of electricity and
magnetism to the sound you hear
from the loudspeaker. Radio signals,
transmitters, receivers, antennas,
components, valves & semi-
conductors, CB & amateur radio are
all dealt with . 266 pages. E14.95

ELECTRONICS SIMPLIFIED - CRYSTAL
SET CONSTRUCTION BP92
F. A. Wilson
Especially written for those who wish
to take part in basic radio building. All
the sets in the book are old designs
updated with modern components. It
is designed for all ages upwards from
the day when one can read
intelligently and handle simple tools.
72 pages. E1.75

INTERFERENCE

INTERFERENCE HANDBOOK (USA)
William R. Nelson WA6FOG
How to locate & cure r.f.i. for radio
amateurs, CBers, TV & stereo
owners. Types of interference
covered are spark discharge,
electrostatic, power line many 'cures'
are suggested.
250 pages. £9.50

DATA REFERENCE

NEWNES AUDIO & HI-FI ENGINEER'S
POCKET BOOK
Vivian Capel
This is a concise collection of
practical and relevant data for anyone
working on sound systems. The topics
covered include microphones,
gramophones, CDs to name a few.
190 pages. Hardback £10.95

NEWNES COMPUTER ENGINEER'S
POCKET BOOK
This is an invaluable compendium of
facts, figures, circuits and data and is
indispensable to the designer,
student, service engineer and all
those interested in computer and
microprocessor systems.
255 pages. Hardback £12.95

NEWNES ELECTRONICS POCKET
BOOK 5th Edition
Presenting all aspects of electronics
in a readable and largely non -
mathematical form for both the
enthusiast and the professional
engineer. 315 pages. Hardback E12.95

NEWNES RADIO AND ELECTRONICS
ENGINEER'S POCKET BOOK
18th Edition
Keith Grindley
Useful data covering math,
abbreviations, codes, symbols,
frequency bands/allocations, UK
broadcasting stations, semi-
conductors, components, etc.
325 pages Hardback. E10.95

POWER SELECTOR GUIDE BP235
J. C. J. Van de Ven
This guide has the information on all
kinds of power devices in useful
categories (other than the usual alpha
numeric sort) such as voltage and
power properties making selection of
replacements easier. 160 pages. E4.95

FAULT FINDING

GETTING THE MOST FROM YOUR
MULTIMETER BP239
R. A. Penfold
This book is primarily aimed at
beginners. It covers both analogue
and digital multi -meters and their
respective limitations. All kinds of
testing is explained too. No previous
knowledge is required or assumed.
102 pages. £2.95

HOW TO USE OSCILLOSCOPES &
OTHER TEST EQUIPMENT BP267
R.A. Penfold
Hints and ideas on how to use the test
equipment you have, to check out. or
fault find on electronic circuits. Many
diagrams of typical waveforms and
circuits, including descriptions of
what waveform to expect with
particular faults, or distortion in audio
amplifiers. 104 pages. E3.50

MORE ADVANCED TEST EQUIPMENT
CONSTRUCTION BP249
R.A. Penfold
A follow on from Test Equipment
Construction (BP2481this book looks
at digital methods of measuring
resistance, voltage, current,
capacitance and frequency. Also
covered is testing semi -conductors,
along with test gear for general radio
related topics.
102 pages. E3.50

MORE ADVANCED USES OF THE
MULTIMETER BP265
R.A. Penfold
This book is primarily intended as a
follow-up to BP239, Getting the most
from your Multi -meter. By using the
techniques described in this book you
can test and analyse the performance
of a range of components with just a
multi -meter (plus a very few
inexpensive components in some
cases). The simple add-ons described
extend the capabilities of a multi -
meter to make it even more useful.
96 pages. 12.95.

OSCILLOSCOPES, HOW TO USE
THEM, HOW THEY WORK
3rd Edition
Ian Hickman
This book describes oscilloscopes
ranging from basic to advanced
models and the accessories to go
with them. Oscilloscopes are
essential tools for checking circuit

operation and diagnosing faults, and
an enormous range of models is
available.
248 pages. £15.95

TROUBLESHOOTING WITH YOUR
TRIGGERED -SWEEP OSCILLOSCOPE
Robert L Goodman
This book steers you through the
various features - old and new - that
scope technology provides and is an
invaluable guide to getting the best
out of your scope. An overview of
available scopes will help you choose
the one that best suits your needs.
Areas covered include spectrum
analysis, test applications, multiple -
trace displays, waveform analysis,
triggering, magnified sweep displays,
analogue and digital scopes, etc.
309 pages. E17.50.

TELEVISION

ATV COMPENDIUM (THE)
Mike Wooding G610M
This book is for those interested in
amateur television, particularly the
home construction aspect. There isn't
a 70cm section as the author felt this
was covered in other books. Other
fields such as 3cm TV, are covered in
depth. A must for the practical ATV
enthusiast. 104 pages. MX/

GUIDE TO WORLD-WIDE TELEVISION
TEST CARDS
Edition 3
Keith Hamer & Garry Smith
Completely revised and expanded,
this is a very handy and useful
reference book for the DXTV
enthusiast. Over 200 photographs of
Test Cards, logos, etc., world wide.
60 pages. E4.95

CONSTRUCTION

COIL DESIGN AND CONTRUCTION
MANUAL BP160
B.B. Babani
Covering audio to r.f. frequencies, this
book has designs for almost
everything. Sections cover such
topics as mains and audio output
transformers, chokes and r.f. coils.
What is the required turns ratio? This
book will show you how to find out.
Text and tables.
106 pages. £2.50

HOW TO DESIGN AND MAKE YOUR
OWN PCBs BP121
R. A. Penfold
The purpose of this book is to
familiarise the reader with both
simple and more sophisticated
methods of producing p.c.b.s. The
emphasis of the book is very much on
the practical aspects of p.c.b. design
and construction.
66 pages. £2.50

MORE ADVANCED POWER SUPPLY
PROJECTS BP192
R. A. Penfold
The practical and theoretical aspects
of the circuits are covered in some
detail. Topics include switched mode
power supplies, precision regulators,
dual tracking regulators and
computer controlled power supplies,
etc. 92 pages. £2.95

POWER SUPPLY PROJECTS BP76
R. A. Penfold
This book gives a number of power
supply designs including simple
unstabilised types, fixed voltage
regulated types and variable voltage
stabilised designs.
89 pages. E2.50
RADIO/TECH MODIFICATIONS
NUMBER 3
This book is intended as a reference
guide for the experienced radio
technician. Produced for the US
market it contains modification
instructions for a wide variety of
scanners, CB rigs and amateur

equipment including Alinco, Icom,
Kenwood, Yaesu and other makes. 160
pages. E9.95

SHORT WAVE SUPERHET RECEIVER
CONSTRUCTION BP276
RA. Penfold
A general purpose receiver to build,
from antenna to audio, described in
understandable English.
80 pages. £2.95

TEST EQUIPMENT CONSTRUCTION
BP248. RAPenfold
Describes, in detail, how to construct
some simple and inexpensive, but
extremely useful, pieces of test
equipment Stripboard layouts are
provided for all designs, together with
wiring diagrams where appropriate,
plus notes on their construction and
use. 104 pages. f2.95

50 (FET) FIELD EFFECT TRANSISTOR
PROJECTS BP39
F.G.Rayer
50 circuits for the s.w.l., radio amateur,
experimenter or audio enthusiast
using f.e.t.s. Projects include r.f.
amplifiers and converters, test
equipment and receiver aids, tuners,
receivers, mixers and tone controls.
104 pages. E2.95

COMPUTING

INTRODUCTION TO COMPUTER
COMMUNICATIONS (AN) BP177
R. A. Penfold
Details of various types of modem and
their applications, plus how to
interconnect computers, modems and
the telephone system. Also
networking systems and RM.
72 pages. E2.95

NEWNES AMATEUR RADIO
COMPUTING HAND BOOK
Joe Pritchard GI UQW
Shows how radio amateurs and
listeners can 'listen' to signals by
reading text on a computer screen.
This book also covers the application
of computers to radio 'housekeeping'
such as log -keeping, QSL cards,
satellite predictions and antenna
design as well as showing how to
control a radio with a computer.
363 pages. E15.95

UPGRADE YOUR IBM COMPATIBLE
AND SAVE A BUNDLE
Second Edition
Aubrey Pilgrim
Aimed at the owners of the IBM
compatible computer, this book
provides a very straightforward and
easy to read guide on upgrading. The
author has adopted a friendly and
informative style and the there are
many excellent illustrations. Typically
American in approach and style, the
book provides much information and
an excellent read.
245 pages. £16.95

MAPS

NORTH ATLANTIC ROUTE CHART
This is a five -colour chart designed
for the use of ATC in monitoring
transatlantic flights. Supplied folded.
740 x 520mm. E6.50

RADIO AMATEUR'S MAP OF NORTH
AMERICA (USA)
Shows radio amateur prefix
boundaries, continental boundaries
and zone boundaries.
760 x 636mm. £3.50

RADIO AMATEUR'S PREFIX MAP OF
THE WORLD (USA)
Showing prefixes and countries, plus
listings by order of country and of
prefix.
1014 x 711mm. E3.50

ORDER FO
64 Practical Wireless, August 1993

LAST

CHOW
Subs prices held

until August
12

UBS
LUB

Be sure of your copy of Practical Wireless every month
and qualify for the Subscribers' Club as well. Special
offers and discounts are normally available to all
members, including those abroad.

AR -270
DUAL BAND

AR -270
144/430MHz
Dual -Band Ringo
Antenna
In keeping with our Antenna theme this
month, we are offering Subscribers' Club
Members the chance to buy an AR -270
144/430MHz Dual -Band Ringo Antenna
for just £63.50 including postage and
VAT.

The AR -270 is only 1.1m (3.75ft)
high and is an ideal 144/430MHz base
antenna. It offers good performance for
its size and can be mounted anywhere
from table -top to roof top.

Specifications

Electrical
Frequency Bands
Bandwidth (2:1 v.s.w.r.)
Gain
Power Handling
Horizontal pattern
v.s.w.r.

Physical
Height
Mast Size Limits
Radial Length
Wind Loading
Weight

144-148MHz 430-450MHz
>4MHz >15MHz
3.7dB 5.5dB
250(f.m.) 250(f.m.)
360° 360°
1.2:1 Typical both bands

1.13m (3.75ft)
32-51mm diameter (1.25-2in)
171mm (6.75in)
0.03(m2) 0.27(ft2)
900g (2lbs)

The normal retail price for this antenna is £72.50
including postage and VAT, but as a Subcribers' Club
Member you can have one for just £63.50 including postage
and VAT. Overseas subscribers please apply for postage rates
on this offer.

Don't forget this is the last chance
to subscribe at last year's rates,

prices held until August 12.

R M

ORDER FORM FOR ALL MAIL ORDER PURCHASES

IN PRACTICAL WIRELESS

CREDIT CARD ORDERS TAKEN ON (0202) 659930

FAX ORDERS TAKEN ON (0202) 659950

Or please fill in the details ticking the relevent boxes, a photo copy will be
acceptable to save you cutting your beloved copy!

To: PW Publishing Ltd., FREEPOST, Arrow,smith Court,
Station Approach, Broadstone, Dorset BH18 8PW.

SUBSCRIPTIONS
PRACTICAL WIRELESS 6 MONTHS
PRACTICAL WIRELESS 1 YEAR

Please start my subscription with
the issue.

** PRICES HELD UNTIL 12 AUGUST 1993 **

 £10.50 (um
 £21.00 (uK)
0 $45* (USA)
 £23.00 (Europe)
 £25.00 (Rest of World)

SPECIAL JOINT SUBSCRIPTION WITH SHORTWAVE MAGAZINE 1 YEAR.
0 £36.00 (UK) 0 £39.00 (Europe) 0 £41.00 (Rest of World) 0 $75* (USA)
*$ cheques only please.

SUBS CLUB OFFER

0 Please send me AR -270 antenna(s)

@ £63.501 (UK) inc p&p

My Subscriber Number is

BINDERS
0 Please send me PWBinder(s) @ £5.50each. £
Postal charges. £1 for one, £2 for two or more. £

BOOKS
0 Please send me the following book/s,
Postal charges. £1 for one, £2 for two or more.

£

Postal charges. £1 for one, £2 for two or more

GRAND TOTAL

PAYMENT DETAILS

Name

Address

Telephone No.
Postcode

I enclose cheque/PO (Payable to PW Publishing Ltd) £

Or
Charge to my AccessNisa Card the amount of

Card No.

Valid from to

Signature Tel
Practical Wireless, August 1993 65

Classified
To advertise on this page see booking form below.

Service Sheets and Servicing

TECHNICAL INFORMATION SERVICES (PW)
76, CHURCH STREET, LARKHALL, LANARKSHIRE ML9 I HE

Phone: (0698) 884585, Mon -Fri, 9am-5pm. OR Phone: (0698) 883334 any other time.
IMMEDIATE despatch on all ACCESS & VISA orders

PHONE OR WRITE NOW FOR FREE QUOTE AND FREE CATALOGUE with every S.A.E.

SERVICE MANUALS AND SERVICE SHEETS
Remember, not only do we have EVERY Service Sheet ever made, but we also have

ONE OF THE WORLD'S LARGEST SELECTION OF SERVICE MANUALS
Note:- Over 200 separate titles of technical books are always in stock, over half are exclusive to TISI

CTV SERVICING by KING - £14.95, VCR SERVICING by BEECHINGS - £25.00, Ku -BAND SATELLITE TV - £25.00

SERVICE MANUALS
We can supply Service Manuals for almost any type of equipment.

Televisions. Video Recorders, Amateur Radio, Test Equipment,
Vintage Valve, any type of Audio Equipment,

Military Surplus etc. etc.
All makes and models supplied from the 1930's to the present.

Originals or photostats supplied as available.
FREE repair and Data Guide with all orders or SAE for your copy.

MAURITRON TECHNICAL SERVICES WWI,
8 CHERRY TREE ROAD. CHINNOR. 11

OXON. OX940Y VISA
Tel:(0844)51694 Fax:10844)52554El

LService Sheets

TECHNICAL MANUALS, AR88, CR100, R210, HRO, /5
each. Cirkits only. 150 pence, plus S.A.E., lists thousands.
Bentley, 27 De Vere Gardens, Ilford Essex IG1 3EB. Phone:
081 554 6631

Holidays

FLORIDA Gulf Coast. Two luxury villas. Private beach,
pools, water frontage, golf course. Sleeps six, £350 p.w.
G1GTO. Tel: 0502 732382.

Miscellaneous

DIY Inexpensive radio projects. Easy to make, SAE,
RYLANDS, 39 Parkside Avenue, Southampton SO1 9AF.

CONVERT YOUR P.C.B. ARTWORK to reality from
only £20 Tel 0384 572175

DISCLAIMER
Some of the products offered for sale in
advertisements in this magazine may have
been obtained from abroad or from
unauthorised sources. Practical Wireless
advises readers contemplating mail order
to enquire whether the products are
suitable for use in the UK and have full
after -sales back-up available.
The publishers of Practical Wireless wish to
point out that it is the responsibility of
readers to ascertain the legality or
otherwise of items offered for sale by
advertisers in this magazine.

For Sale

VALVES GALORE Most valves availablo from stock.
Otherwise obtained quickly. Please send SAE stating
requirements or telephone. VALVE & ELECTRONIC
SUPPLIES Chevet Books, 157 Dickson Road, Blackpool
FY1 2EU. Tel: (0253) 751858 or (02531 302979.
JAPANESE SEMICONDUCTORS and Transmitting
Tubes for broadcasting, communication and industrial
use. Quotation sent on request. TSUTOM YOSHIHAFtA,
OSAKA, JAPAN Fax: 81-6-338-3381.
THE VINTAGE WIRELESS BOOK LISTING Published
regularly containing 100s of out of print, old and
collectable wireless and TV books and magazines etc.
Send five first class stamps for next issue or £3.50 for
next four issues. Chevet Books, Dept PW, 157 Dickson
Road, Blackpool FY1 2EU.
VALVE SOUND! Six valve amplifier, 3 gains, base,
treble, unboxed with separate boxed transformer ex.
professional projector, heavy) £19.00 + carriage. Mr. W. H.
Jarvis, No. 6 Peggy's Mill Road, Edinburgh EH4 6JY.
Tel: 031 336 4502

Whilst prices of goods shown in

advertisements are correct at the time of
going to press, readers are advised to
check both prices and availability of
goods with the advertiser before ordering

from non -current issues of the magazine.

Computer
Software & Hardware

ULTIMATE MORSE TUTOR for PC's and ATARI £30.00.
Interface cable supplied. Free demo, PLEASE state
computer type and disk size.
BOSCAD Ltd, 16 Aytoun Grove, Baldridgeburn,
Dunfermline, FIFE KY12 9TA. Tel: 0383 729584, evenings.

SHACKLOG V3 The PC logging system. Real time QSO
logging, DXCC needs alert, QSL labels, rig control,
database analysis, reports etc. Simultaneous packet
operation. Optional on-line IOTA database (G3KMA). Plus
lots morel E27.50 inc comprehensive manual. SASE for
full details to G3PMR, 30 West Street, Great Gransden,
Sandy, SG19 3AU. Tel: 10767) 677913.

ORSCW Morse Practice Software for the IBM PC aimed
specifically at the new Morse test. Generates random
'QSO format' texts and has all the other features expected
from a good Morse tutor. Send 10 pounds (Payable to
M.D. Waller) to Chellows, Edwarton, Ipswich, IP91LJ.
State media required.

ACORN ARCHIMEDES Morse tutor, filter design,
frequency prediction, antenna designer - all for £9.95.
G3TXQ, 21 Green Street, Milton Malsor, Northampton,
N N7 3AT.

PC TECHNICAL SHAREWARE
Would you like to see the best range of low ant technical and scientific

public domain and shareware for IBM PC in the UK?

HUGE RANGE includes:- PACKET, FAX, RX/TX control, PCB
design, Circuit and ANTENNA analysis. OSO logging, CAD

ELECTRONIC AND MECH engineering. SCIENTIFIC, MATHS
AND STATS, MEDICAL PROGRAMMING, SOURCE CODE,

DATA, EDUCATION, WINDOWS, BUSINESS and lots more.
Write phone or fax today for your free 124 page printed catalogue.

The Public Domain Software Library
4Vinstombe House, Beacon Road
Crowborough, Sumer TN6 1UL
Tel 0892 663298, Fax 0892 667073

rn
W. ten* wow

PC
SHAREWARE
only £2.50
per disk

Many titles including
superb Morse Tutor
(send/receive), Wave
Propogation Predictor, full
featured Log Book etc.
For ffnmethate dmatrh of details phone

ARC SOFTWARE LTD

(0489) 782110 24 hours

.!

ORDER FORM FOR CLASSIFIED ADS PLEASE WRITE IN BLOCK CAPITALS
The prepaid rate for classified advertisements is 42 pence per word (minimum 12 words), box number 70p extra. Semi -display setting £13.90 per
single column centimetre (minimum 2.5cm). Please add 17.5% VAT to the total. All cheques, postal orders, etc., to be made payable to the PW
Publishing. Treasury notes should always be sent by registered post Advertisements, together with remittance should be sent to the Classified
Advertisement Dept, Practical Wireless, Arrowsmith Court, Station Approach, Broadstone, Dorset BH18 8PW. Tel: (0202) 659920, Fax: (0202) 659950

Please insert this advertisement in the issue of Practical Wireless (if you do not specify an issue we

will insert it in the next available issue of PW) for
12 minimum, please add 17.5% VAT to total).

Name:

Address:

Telephone No.'

Box Number @ 70p: Tick if appropriate

Category heading:

insertion/s. I enclose Cheque/P.O. for (42p per word,

66 Practical Wireless, August 1993

Educational

COURSE FOR CITY AND GUILDS Radio Amateur
Examination. Pass this important examination and obtain
your licence, with an RRC Home Study Course. For details
of this and other courses (GCSE, career and professiona
examinations, etc) write or phone - THE RAPID RESULTS
COLLEGE, DEPT JX110, Tuition House, London SW19
4DS. Tel: 081-947 7272 (9am-5pm) or use our 24hr
Recordacall service 081-946 1102 quoting JX112

HEATHKIT EDUCATIONAL PRODUCTS/UK DIS-
TRIBUTOR Spares and Service Centre. Cedar Electronics.
12 Isbourne Way, Broadway Road, Winchcombe,
Cheltenham. Glos. GL54 5NS. Tel: (02421 602402.

Receivers

TRANSCEIVER P.R.C. 316 HF AM CW 4 Watts. Output
with speaker/mic and manual £135.00 Megger, cran
handle type 500v £45.00. AVO minor multimeter £25.00
HF Wattmeter CT211 25 watt 700 and 1 watt 500 £12.00
Last few. All prices include P+P. Send SAE for list C.P.
Surplus 56a Worcester Street, Wolverhampton VVV2 4LL.

B.F.O. KITS Resolves single side -band on almost any
radio, £16.49. H. CORRIGAN, 7 York Street, Ayr KA8 8AR.

Transceivers

BUDGET 2m FM rigs with conversion data: PYE
Cambridge FM1OB boot unit only: £7 PYE WESTMINSTER
LW15FM boot unit only: £15. UK mainland carriage £8
any quantity. VAT inclusive. Callers welcome (phone first).
GAREX ELECTRONICS, STATION YARD, SOUTH BRENT
T010 9AL. Tel. 0364 72770

Wanted

WANTED FOR CASH Valve communication receivers
and domestic valve radios (working or not). Items o
Government surplus wireless equipment and obsolete
test equipment. Pre -1965 wireless and audio components
and accessories. Pre -1975 wireless and TV books and
magazines. Also, most valves wanted for cash. Must be
unused and boxed. CBS, 157 Dickson Road, Blackpool,
FY1 2EU. Tel: (02531 751858 or (0253) 302979.

Components

HIGH POWER VARIABLE CAPACITORS for 25kW
transmitter (Five) Three unused. Best offers Secure.
0604 715944

r 1
i ADVERTISERS I
1 To advertise in the SEPTEMBER issue please send copy by 1

L 21st JULY -I

IS YOUR
CLUB

PLANNING OR
HOLDING

AN EVENT
OR RALLY?

(0202)

659920
to find out the
SPECIAL

ADVERTISING
RATES

available for
RADIO CLUBS

CLASSIFIED
ADS

This page is seen by thousands,
be sure they see you.

Ailsa on 0202659920

Recruitment

ENTHUSIASTIC AND SELF
MOTIVATED PROFESSIONALS ARE

INVITED TO APPLY TO JOIN A
SUCCESSFUL AND EXPANDING

COMPANY, SPECIALISING IN
AMATEUR RADIO

SALES EXECUTIVE

* Must he a licensed & active Radio Amateur
* Possess good customer contact skills
* Be enthusiastic in prospecting for new

customers
* Be of smart appearance, with a cheerful &

pleasant manner
* Possess masses of energy & prepared to

work anti -social hours to please our ever
expanding customer base.

CUSTOMER LIAISON
ADMINISTRATOR

* Preferably be a licensed Radio Amateur
* Possess strong communication skills,

dealing with customer repair queries and
after sales follow-ups

* Able to use computers for data entry
(training may be given)

* Be of pleasant disposition, not easily
flustered & able to work unsupervised.

If you feel you have the skills and determination to work for the busiest and most
professional organisation in Amateur Radio, then drop me a line.
Martin Lynch G4HKS. &RV N LYNcr.
286 Northfield Avenue, Ealing, London W5 4UB. r 0. 41
Tel: 081 566 1120 FAX: 081 566 1207.

FACT.
N -CPT FICTION _

The ABC allows professional buyers and sellers of
advertising space in national and regional
newspapers and consumer magazines to buy and
sell better. It does so by providing an independent.
authoritative circulation audit that is
the single most obvious indicator of a
magazine's self esteem and a
publisher's confidence in his title.

An ABC certificate is your guarantee of integrity.
So, if your next schedule includes titles that
aren't audited - ask why. For details of ABC's
activities relating to the consumer press and

the benefits of ABC membership
contact Anthony F'eacham,
Consumer Press Manager, on
04-42 870800.

ABC
AUDIT BUREAU OF CIRCULATIONS

Audit Bureau of Circulations Ltd.. Black Prince Yard, 207-2091-1Igh Street. Berkharnated, Herta_ 1-1P4-IAC. Tel: 0442 1370800 Fax: 0442 877408

Practical Wireless, August 1993 67

YOUR LOCAL DEALERS
SOUTH WALES SOUTHAMPTON PORTSMOUTH DERBYSHIRE

ELECTRO MART
Receivers, Scanners, Howes, ERA,

South Midlands
Communications

Nevada
Communications

RILEY'S T.V. SERVICES LTD.
SUPPLIERS OF: -

SCANNERS - C.B. 27-934 MHz -
CB, Marine radio etc. part exchange Visit our showrooms for lcorn, Kenwood, amateur AERIALS - TEST METERS - TOOLS -

welcome. Official Yaesu Importer radio products and a large range of scanning TELEPHONES KITS AND CABLES

Full Service & Repair Facilities

96 High St, Clydach,
S.M. House, School Close,

Chandlers Ford Industrial Estate,

receivers. New and part exchange welcome.

189 London Road,
North End, Portsmouth,

125 LANGWITH ROAD
HILLSTOWN

CHESTERFIELD S44 6LX
Swansea Eastleigh, Hants SO5 3BY. Hants, P02 9AE PHONE 0246 826578

Tel: 0792 842135 Tel: 0703 255111 Tel: 0705 662145 CLOSED WEDNESDAY

HERNE BAY
0
ICOM

ICOM (UK) LIMITED
The Official Icom Importer

Unit 8, Sea Street
Herne Bay, Kent CT6 8LD

Tel: 0227 741741
Fax: 0227 741742

Open Tuesday -Friday 9-17.30, Saturday 9-17.00

BUCKINGHAMSHIRE

Photo -Acoustics Ltd.
Approved Kenwood, Yaesu and

Icom dealer (part exchange
always welcome)

58 High Street, Newport Pagnell,
Buckinghamshire MK16 8A0

Tel: 0908 610625

(Mon -Fri 9.30-5.30, Sat 9.30-4.30)

CORNWALL 241r, 7 days a wed

SKYVVAVE
RADIO AMATEUR AND MARINE
COMMUNICATIONS SERVICES

ICOM, YAESU, NAVICO,
JAYBEAM, etc.

Slades Road, St. Austell,
Cornwall PL25 4HG

Tel: 0726 70220
Voice Bank: 0426 961909

SCOTLAND

JAYCEE
ELECTRONICS LTD

20 Woodside Way, Glenrothes, Fite KY7 50F

Tel: 0592 756962 (Day or Night)
Fax No. (0592) 610451

Open: Tues-Fri 9-5; Sat 9-4

KERWOOD, TABU & ICOM APPROVED DEALER:

A good stock of new and secondhand
equipment always in stock

TYNE + WEAR

SUPERTECH
Communications Specialists

YUPITERU SONY.
PAMAAOR

Official Nevada and Kemow stockists

Full range of CBs,
Scanners + Accessories

Mail Order -
Branches throughout the North East

32 RUSSELL WAY

GATESHEAD MEMO CENTRE NEll 9YZ

TEL: (091) 4932316

Open: Monday -Friday 10am - 8pm
Thursday 10am - 9pm
Saturday 9am - 7pm

IRELAND

M CDE
MMOURCEE0

All your requirements under one roof

RECEIVERS -TRANSCEIVERS - ACCESSORIES

Open Monday -Saturday 9am-5.30pm

Midleton Enterprise Park, Midleton,
County Cork 021/632725 + 613241

Contact Lynn
on the

Advertising
Hotline

(0202) 659920

KENT

KIINGA PRODUCTS
For QRP kits

A variety of kits for RECEIVERS,
TRANSMITTERS & TEST GEAR.

Send an As SAE for a free copy
of our catalogue

Seaview House, Crete Road East Folkestone, CT187T-G

TeVFax 0303891106 0900.1900 Only

DEVON

Reg. Ward & Co. Ltd.
The South -West's largest amateur radio
stockist. Approved dealer for Kenwood,

Yaesu and Icom

1 Western Parade,
West Street, Axminster,

Devon, EX13 5NY
Tel: 0297 34918

(Closed 1.00-2.00 and all day Monday)

YORKSHIRE YAESU
ICOM

Kenwood

Alan Hooker
Radio Communications
42, Netherhall Road, Doncaster

Tel: 0302 325690

Open Mon -Sat 10-5 pm
Closed Thursdays

WEST SUSSEX iRnirDER

BREDHURST
ELECTRONICS LTD.

High St., Handcross, West Sussex
Tel: (0444) 400786
Fax: (0444) 400604

Situated at the Southern end of M23.
o Easy access to M25 and

South London.
Open Mon -Fri 9am-5pm

Sat 9.30am-4.30pm.

YAESU

ICOM

ADVERTISERS INDEX
A. A. & A 37 G3RCQ 31 R.F. Engineering 31

A. H. Supplies 58 Haydon Communications 51 RAS Nottingham 52

Aerial Techniques 42 Hesing Technology 52 Reg Ward 37

Alan Hooker 8 Howes, C.M 42 RSGB 52

Altron Communications 51 Icom Cover iii,2 S.R.P. Trading 24

AOR 29 Kenwood 3 Shortwave Centre 47

Besprint 42 Key Solar Systems 47 South Essex Comms 31

Birkett, J 47 Lake Electronics 42 South Midlands Comms Cover ii

Bredhurst Electronics 58 Langrex Supplies 29 Specialist Antenna Systems 29

Castle Electronics 31 Lowe Electronics 6,7 Spectrum Communications 51

Cirkit 24 Maplin Electronics Cover iv Suredata 47

Colomor 31 Martyn Lynch 14,15,67 Waters & Stanton 4,5

Datong 37 Nevada 18,19 Welland Communications 58

Dewsbury Electonics 47 Peter Rodmell 58

Eastern Communications 52 Quantek Electronics 47

68 Practical Wireless, August 1993

-P
The picture below sho

P2E 144MH2 FM transceive
of ICOM's new wave of han
he IC-P2ET has extended functi

and Is keypad operated. Both
these compact radios have A
(Artificial Intelligence) a unique
feature that allows instant access

revious
notions, Th
-1='2E an

C-P4E/P4E1..10

, . 4he IC-P4Eand P4ET'kpao-red
.2otr e 430MHz FM transc0),ers.viskil

:ii:4- -1,simflar to the IC-P2P itr.,;:\" -- -

'':_'" l=ectures Inc f -c t.4d
-1,**-.4-enornic de$fgivis o - r. ry....::-

ls, 5 wcift4e. - 4 L V

i''11,?, 0.C.Aidgxtrbi:ifs< ' ed drid,

.

valuate you

;unctions used

"perating
apability,:k,

ther features

2ET will

_e order of ..'
nd rnemorize

Include: 100
memory
channels, '
programrnab e
call channel,
ergonomic

,design, system
.-1Ct c 't ,-
i T ,

-Pbc5-*"

The It:M/21E Offers dual -band
144/430MHz simple Operation using
few switches and independent
volume / squetch for each band.

The ergonomic and splash -

l'!'="1: ' t.

-t\erC)Ilive a
vori(;)yOf
tunTrig'st s,

simple 50He
tone. all, irttlio
p (yer-saya

nd fr,,puen

Th, duralp1e
ash-&.sistant -

ocii-neasures
49W x 105H x
38D mm. and
weighs a mere
280g. We think
you will agree
that these
,compact
ticindhelds will
Ziit)ripye to be
lesVir;iners.1:,).

hasihe-sarne dual: '
.perfOtenahce.charaCteristi

butiports a comma
 nd relocated back -lit

Oration is also available).
resistant design makes the IC-W21E a t the (C-W21E and
snug fit in the palm of your hand.46, include: batte ,capacity indicator,:
Features inOlude; Cellphone-style remote control vi an optional.1-1M-7

swhIsjilL' .416

functilli. This v"
WS C1046,
d full

duplekuse via ,
the ry)le
equipped
bdttery p03,2,..'
and

je.pe `4,

b
the
keypa
(manual
Features ar

0Ms.
receiyfitkp

factu
ble

speaker mic,
70 channels-,

I -select
ste 'monitor
lunotic, high-
speed s r3
function
frequ

>.

!unction,

?,Ste

er-
to all*

minute
periation

betittfe batter
giving

'you the mos
-fr your IC -

T.

I
ew,Affra-slim and

rugged ; elcikfiave got to be th
smalles0r,' scOVers around, Even

batty pack these radios w
fit n y ire -your shirt/jeans pocket
h dloce:The IC-2iE operates on 144

6Mi*FM qnd the on 430 -
flz UHF FM bands. Both of these

radios feature:
maximum 5 w
output (with
13.8VDC battery
output miser to
conserve battery
Rower, 10

emory
annels,

po
even
operate.

IC-2SRE/4SR
The distinctive appearan

. two handhelds is bound to
ngues wagging. You c

_Ohtages of a hand

1,1440.t. °14, A:-
31T t !he

`111 now
this wa,§;(sinly ,
achieved by
purchaslp
separate..

,equipment
ICT.2SRE is a,

transdeiv
tlwidebanct

oetve and the
IC-4.5tE is its 70cm
,comisanion4tie

cli
loa

uif 'range of base -stations, transceivers an
perating on all amateur bands and beyond. \

ekir requirement ICOM Piave the radio for you. \
Tifton and the location of your locipkicom dealer contact:

-,. .4A-UK)c':td. Sea Street Herne Bay Kent CT6 8LD
liQ6p; 0227 741741 (9,4hr). Fax: 0227 741742--1

,'\1

FULL COLOUR GUIDE TO ELECTRONIC PRODUCTS

t 4.00 4),
-ATP Gq 0,, or

0, 6,

,:b,
% (3, <<",,

o rE)

41 -0
NT . o1 , A

.6'0 S ')))0 alt0 ,j o, o,

" 9. 'it- Ato

0
.9&

in, 10 0 0,,
`5br0,.. '0,`.40, "18A,,4oocr'0 ipt?

o
'Pc` -""e',

% 'Lb 4, 4
c'54.1 -.0%,,°',,j)

% Ds 44/
'4,, 0,

/6, 4),ov /0 4- OP e-0/

BS 5750
Part 2 1987

Level B:
Quality Assurance

RS12750

Over 700 colour packed pages with hundreds
of brand New Products at Super Low Prices,

on sale from 3rd September, only £2.9
Available from all branches of WHSMITH and Maplin

stores nationwide. The Maplin Electronics 1994
Catalogue - UNIQUELY DIFFERENT!

