SIGNALS

 October 2003

	S I G N A L S

	[image: image4.jpg]

	
	 Monthly Newsletter of the

	
	 Amateur Radio Club

Volume 29 Issue 01 Web Site http://www.w5rok.us October 2007

	RCARC

Membership Meeting

Thursday

25 October 2007

1730 in

Rockwell Collins Cafeteria

Subject: TBD

Local Club News

Meeting Notice This months meeting program was not determined at the time of publication of this newsletter.
Annual Officers Election Results The following are the officers for the FY08 year. Since no one has yet agreed to serve as President, Bill Swan, K5MWC will continue to serve, according to the constitution, until another member steps up to the position.

President
Bill Swan, K5MWC

Vice President
Bob Kirby, K3NT

Secretary
Jim Gaston, KD5GYD

Treasurer
Jim Skinner, WB0UNI

Activities Chair
John Champa, K8OCL

Club Meeting Talk-In Each month, we have a Talk-In on the club repeater before the membership meeting on the night of the meeting. The Talk-In is from 1700 to 1730 hours, just prior to the meeting.
Texas QSO Party Results W5ROK operated in the Texas QSO Party on the weekend of 29-30 September 2007. W5ROK had 344 contacts in about 6 hours of operation. In the past year W5ROK operated in the January VHF contest, June VHF contest, July CQ WW VHF contest, Field Day, Sept VHF contest and also The Texas QSO Party. There were several other 2 to 4 hour Sprints that W5ROK operates in from time to time. Most weekends even if there is a contest (Mostly VHF contest as you can see) the HF station is still available to use. Even during the Texas QSO Party W5ROK was only on the air for 6 hours so the station was available most of the weekend. A tuner for our 80 meter dipole that is remoted looks like the biggest thing that could improve our 80/75 meter operation. Also during the contest on Sunday, 30 September, W5ROK worked Glen Gray (K4AZO) in Florida.
432 MHz Sprint Results W5ROK, as you can see from the email below, was on the air for the 432 MHz Sprint, weak signal work at 432.1 MHz. W5ROK was on the air for about 1 hour which means the station was available for use the other 23 hours on Wednesday and the HF station was even available during the Sprint. W5ROK had 9 contacts during the test including FT. Worth and W3XO who is in Kerrville, Texas which is at least 100 miles from here.

To: WA8ZBT Dennis Cobb Thanks to all that were able to get on the air last night in the 432 MHz fall sprint. Stations that I heard included: W5RLG, KA5BOU, W5LUA, NV5D, WA5VJB, KM5PO, K5ZSJ, N5AC, W3XO/5, K9MK/5, W5ROK, WA5LFD, K5LOL.
73,

Eric NM5M
Upcoming Events and Public Service Ops

27-28 October 2007: ARRL International EME Competition The object of this event is two-way communications via the earth-moon-earth path on any authorized amateur frequency above 50 MHz. The event consists of a full weekend 48-hour period (0000 UTC on Saturday through 2359 UTC Sunday). The authorized frequencies for this event are 50 MHz through 1296 MHz. Analog (CW, Phone) and Digital modes may be used. A station may be worked once for contest credit on each band regardless of mode. Assisted operation is allowed for all operating categories. Operating categories include single and multi-operators. More info at http://www.arrl.org/con tests/rules/2007/eme.html
3-5 November 2007: ARRL November Sweepstakes (CW) The object of this event is for stations in the United States and Canada (including territories and possessions) to exchange QSO information with as many other US and Canadian stations as possible on 160, 80, 40, 20, 15 and 10 meter bands. Contest Period: Begins 2100 UTC Saturday, ends 0300 UTC Monday. Operate no more than 24 of the 30 hours. Off periods may not be less than 30 minutes in length. Times off and on must be clearly noted in paper logs. Do not indicate off times in electronic log files. The log checking software calculates it. Listening time counts as operating time. More info at http://www. arrl.org/contests/rules/2007/novss.html
(Cont. on Page 4)
	R-CARC OFFICERS

	PRESIDENT

	Bill Swan
	K5MWC

	462-300
	X3441

	hwswan@rockwellcollins.com

	VICE PRESIDENT

	Bob Kirby
	K3NT

	
	319.360.0500

	k3nt@arrl.net

	SECRETARY

	Jim Gaston
	KD5GYD

	
	X3369

	jrgaston@rockwellcollins.com

	TREASURER

	Jim Skinner
	WB0UNI

	214.535.5264

	wb0uni@arrl.net

	ACTIVITIES CHAIRMAN

	John Champa
	K8OCL

	462-240
	X1457

	K8ocl@arrl.net

	WEBSITE MANAGER

	Wayne Hughes
	WA0TGH

	461-258
	1406

	wa0tgh@arrl.net

	STATION TRUSTEE

	Steve Phillips
	K6JT

	972.517.3332

	k6jt@arrl.net

	CLUB STATION

	972.705.1349
	W5ROK

	461-290
	

	NEWSLETTER EDITOR

	Jim Skinner
	WB0UNI

	972.690.9612

	wb0uni@arrl.net

VE SESSIONS

Dallas tests are held 4th Sat of each month at 10:00. 13350 Floyd Rd. (Old Credit Union) Contact Bob West, WA8YCD (972) 917-6362

Irving tests are held 3rd Sat. of each month at 09:00. 5th and Main St. Contact Bill Revis, KF5BL 252-8015

McKinney VE test sessions are held at the Heard Museum the first Sunday of the month. The address is 1 Nature Place, McKinney TX. The time of the testing is 14:30, ending no later than 16:45. Note: no tests given on holiday weekends.
Garland testing is held on the fourth Thursday of each month, excluding November, and begins at 1930 sharp. Location is Freeman Heights Baptist. Church, 1120 N Garland Ave, Garland (between W Walnut and Buckingham Rd). Enter via the north driveway. A HUGE parking lot is located behind the church. Both the parking lot and the Fellowship Hall are located on the east side of the church building, with big signs by the entrance door. Contact Bill Reynolds, K8DNE, 972-475-3854.

Plano testing is on the third Saturday of each month, 1300 hrs at Williams High School, 1717 17th St. East Plano. Check Repeater 147.180+ for announcements.

Greenville testing is on the Saturday after 3rd Thursday, 1000 hrs at site TBA, contact N5KA, 903.364.5306. Sponsor is Sabine Valley ARA. Repeater 146.780(-) with 118.8 tone.

SIGNALS is the monthly newsletter of the Rockwell Collins Amateur Radio Club, published by and for its members. The entire contents of this newsletter are copyright (2007 by the Rockwell Collins Amateur Radio Club. Permission is hereby granted to any not for profit Amateur Radio Publication to reprint any portion of this newsletter provided both the author and Rockwell Collins Amateur Radio Club are credited.
President’s Message

To be honest, I did not expect to be presenting to you a President’s Message for October. However no one came forward to stand for election as President According to the constitution, no officer is allowed to serve more than two consecutive one year terms in the same office. In this instance however since there was no candidate on the ballot for President and to ensure we have a full slate of officers the Board of Directors and the membership present at the annual meeting agreed that I would continue as President until a special election can be set up. It is truly an honor for me to continue in that capacity but a new President should be elected just as soon as possible.

 The RCARC Annual Report to the company will be prepared shortly along with a request for funding support in the FY08 period. At the upcoming meeting we will be seeking input from the members as to what they consider to be items that are needed and which should be purchased in FY08.

Speaking of FY08, there are two items that will carry over from FY07. Those two are the sale of the 30S-1 Power Amplifier and the establishment of a constitutional committee to prepare recommendations to revise the constitution. In addition the on-going need to increase membership in the active employee category will continue. Since the organization has added for instance about 145 engineers in FY07 the need to find ways to have the amateurs among them or those that are interested in amateur radio to become club members.

As previously report, the club station will remain in its current location. However the RF and control cabling which will still need to be moved does not have to be moved a quickly as first thought. The secure lab (one of two) that is currently under construction will not enclose all of the area and therefore the cabling can stay in place for now. However the current RF and control cable routing from the club location to the antennas on the roof are going to have to be moved and we may as well have a plan to do that so that we are not forced to make that plan under the pressure of time. This is by no means a minor job. Work is underway to select the best approach to moving the cables such that they will be outside the adjoining lab area which will be a secure lab. Your officers will keep you advised as to the status.

Do you know someone that you work with that is an amateur radio operator or has expressed an interest in amateur radio? If so I hope that you will take a moment and let them know about the RCARC. Invite them to a meeting, take them down to the station and show them our web site. With the influx of new employees this should be an opportunity for us to grow the active employee membership base of the RCARC.

ARRL membership up for renewal or new application? See information elsewhere in this edition to get more information on how your membership application can be made through the club. Your club receives a commission for all renewals or new memberships that we process.

Well it is time to say 73s.
_ . _ ….. _ _ . _ _ _ . _ .
Bill Swan,

K5MWC, President
Secretary's Report

eBoard Meeting Minutes

Bill Swan, K5MWC, opened the eBoard meeting at 1710 (Sept. 25th 2007), in the RCI Cafeteria. Present at the meeting were:
Dennis Cobb
WA8ZBT
Jim Gaston
KD5GYD

Steve Phillips
K6JT
Jim Skinner
WB0UNI
Bill Swan
K5MWC

Joe Wolf
N5UIC
The following business was conducted:

1. President’s Report: Two major items for discussion: the election of new officers and the license training class.
2. Officer Nominations: The constitution requires that the club conduct officer elections at the September meeting. We have not identified willing candidates for President or Activities Director. The club restricts officers from serving more than two consecutive terms. The E-Board will move forward with the election with write-in candidates for President and Activities Director. There exists the possibility of rotating the Activities Director responsibilities. Several potential activities have already been identified: Battery Technology, Getting on the Air Basics, FT-2000 training session, Packet Radio, D-STAR, and Satellite Communications. Jim Skinner, WB0UNI, will coordinate the creation of a ballot with Bill Fell, KK5PB.
3. Training Class Update: Bill Swan, K5MWC, provided a recap concerning the license training program. John Champa, K8OCL, has developed an outline, syllabus, and cost information for the training class. The training class has met the E-Boards concerns: 1) These classes will be offered during business hours. 2) Spouses of employees are allowed to participate. Club sponsorship will be put to a vote at the next general membership meeting. The E-Board decided to provide a free one year membership to the club to all class participants who receive their license.
4. Club Station Move: Bill Swan, K5MWC, reported that the need to find alternative cable routes has been delayed. The construction of the new labs is not currently impacting the club's cables.
5. Outstanding Issues for 2007
a. Test and Sale of the 30-S1 Amplifier.

b. Revisit the Constitution (the existing constitution has no provisions for an E-Board).

c. Promote the club internally and increase the number of active club members.
Bill Swan, K5MWC, closed the E-Board meeting at 1800. The next general membership meeting will be on Sept 27th at 5:30 in the RCI cafeteria.
General Membership Meeting Minutes

Bill Swan, K5MWC, opened the meeting at 1740 (Sept. 27th 2007), in the RCI Cafeteria. Present at the meeting were:
John Champa
K8OCL

Dennis Cobb
WA8ZBT

Jim Gaston
KD5GYD

Bob Kirby
K3NT

John McFadden
K5TIP

Steve Phillips
K6JT

Jim Skinner
WB0UNI

Jim Sturges
KC5QGK
Bill Swan
K5MWC

Joe Wolf
N5UIC
The following business was conducted:

1. Officer Reports

a. President’s Report: Two major agenda items for this meeting: the election of new officers and the license training class.

b. Treasurers Report: Treasurer's statement was circulated and accepted.
c. Secretary's Report: Meeting minutes from the previous newsletter were accepted.
d. Vice President's Report: The station needs some maintenance but everything is functioning.
e. Activities Director: 102 contacts were made during the recent VHF Contest.
f. Repeater Trustee: The repeat is working fine. The club might want to invest in a deviation limiter.
2. Old Business

There was no old business to conduct.
3. New Business

a. Officer Elections: Bill Swan, K5MWC, introduced the election ballot. The club's constitution restricts officers from serving more than two consecutive terms. We have not identified candidates for President or Activities Director. The E-Board decided to move forward with the elections with write-in candidates for President and Activities Director. The election was held and the officers for the upcoming year will be:
President: Bill Swan, K5MWC

Vice President: Bob Kirby, K3NT

Secretary: Jim Gaston, KD5GYD

Treasurer: Jim Skinner, WB0UNI

Activities Director: John Champa, K8OCL

b. Training Class Update: Bill Swan, K5MWC, provided a recap concerning the license training program. During the last E-Board meeting it was decided that the club would provide a one year club membership to all class participants who receive their license. The E-Board had previously agreed to help sponsor the class on the following conditions: 1) These classes will be offered during business hours. 2) Spouses of employees are allowed to participate and 3) The club membership approves club sponsorship through a vote. John Champa, K80CL, presented an outline, syllabus, and cost information for the training class. Club sponsorship of the training class was put to a vote and approved.
c. Club's Station News: Bill Swan, K5MWC, reported that the need to find alternative cable routes has been delayed. The station does not need to relocate and the construction of the new labs is not currently impacting our cables.
d. Outstanding Issues for 2007
a. Test and Sale of the 30-S1 Amplifier.

b. Revisit the Constitution (the existing constitution has no provisions for an E-Board).

c. Promote the club internally and increase the number of active club members.

Bill Swan, K5MWC, closed the business meeting at 1815. The meeting’s program focused on battery technology and included a discussion of battery backups and a video.
Upcoming Events and Public Service Ops

17-19 November 2007: ARRL November Sweepstakes (Phone) The object of this event is for stations in the United States and Canada (including territories and possessions) to exchange QSO information with as many other US and Canadian stations as possible on 160, 80, 40, 20, 15 and 10 meter bands. Contest Period: Begins 2100 UTC Saturday, ends 0300 UTC Monday. Operate no more than 24 of the 30 hours. Off periods may not be less than 30 minutes in length. Times off and on must be clearly noted in paper logs. Do not indicate off times in electronic log files. The log checking software calculates it. Listening time counts as operating time. More info at http://www.arrl.org/contests/rules/2007/novss.html
24-25 November 2007: ARRL International EME Competition The object of this event is two-way communications via the earth-moon-earth path on any authorized amateur frequency above 50 MHz. The event consists of a full weekend 48-hour period (0000 UTC on Saturday through 2359 UTC Sunday). The authorized frequencies for this event are 50 MHz through 1296 MHz. Analog (CW, Phone) and Digital modes may be used. A station may be worked once for contest credit on each band regardless of mode. Assisted operation is allowed for all operating categories. Operating categories include single and multi-operators. More info at http://www.arrl.org/con tests/rules/2007/eme.html
ARRL Membership Benefits There are “fringe” benefits for RCARC when our members join or renew through the following process.

Renewing By Check—After filling out the form, return it to RCARC with your check. Note the definition of New or Renewing Member at the top of the form. If you have previously been a member of ARRL but have let that membership lapse for 2 or more years then you are considered a new member and the club would get a $15 commission. If you are renewing a current membership or one lapsed for less than 2 years, you are considered a renewing membership and would get a $2 commission. Do not deduct the $15 or $2 commission—make the check out to RCARC for the full renewal amount.

Renewing By Credit Card—If you wish to CHARGE the renewal to a credit card note the special instructions (Box on right side of form) which indicate that you would then pay the $15 or $2 directly to RCARC. Your credit card would be charged for the full amount minus the appropriate commission. In this instance the check should be made out to the RCARC for the appropriate commission amount.

In both cases, return the application to RCARC regardless of payment method in order for RCARC to get credit. The application is now available on the RCARC website! Mail to the following address:

RC Amateur Radio Club

Attn: Treasurer

MS 461-290

PO Box 833807

Richardson TX 75083-3807
John Kanzius Produces Hydrogen from Salt Water Using Radio Waves

A test tube filled with salt water, with a paper towel inserted for a wick, burns when exposed to radio frequencies from John Kanzius' machine. The paper towel is not consumed.

John Kanzius has found a way to burn salt water with the same radio wave machine he is using to kill cancer cells.

Kanzius was testing his external radio-wave generator to see if it could desalinate salt water, and the water ignited. A university chemist determined that the process is generating hydrogen, which can be burned as fuel.

While the phenomenon is interesting, it is not yet practical for energy generation as long as more energy is consumed by the radio frequency device than is produced for burning. Efficiency-wise, they started at around 76 percent of Faraday's theoretical limit. (Other Hydrogen-from-Water methods, such as the one being pursued by Bob Boyce (http://freeenergynews.com/Directory/Transportation/Bob_Boyce/), are approaching 7x Faraday). They subsequently quietly reported that they surpassed 100% efficiency, which would mean that the system is somehow harnessing environmental energy such as from the zero point or some other yet-to-be discovered phenomenon.

Another problem to be overcome from burning salt water is the liberation of toxic chlorine (from the Cl of NaCl/salt).

Kanzius says if someone wants to buy up the rights to the technology, that would be fine. He would use the funds to finance his quest to cure cancer.
[image: image5.wmf]

Across
2. To remove charge from a battery
6. Made for severe use or conditions (abbr)
8. Set of batteries used as a single battery
11. Where land speed records are set (postal code)
13. Again in Morse code
14. Makes a battery with 28 Across
15. Exercise or measure
16. Popular award program
17. Part of the date (abbr)
18. Uses the prefix A4
21. Popular sealed battery electrolyte
23. A microkilogram
25. What a battery stores
27. Loud sound of air rushing by
28. Partner to 14 Across in this classic battery
30. Southwesternmost continental ARRL section
31. Abbreviation means "as an example"
32. Referring to one of something
33. Uses the prefix VE3 (abbr)
34. Partner to cetera
36. High-speed D-STAR mode designator
37. Stations that transmit news and music (abbr)
38. Two of something
39. Before noon
40. To apply or consume
42. Inquire
43. Operated
45. Inside or from within
48. Electomagnetic potential
50. Inductor-tuned VFO
51. Professional that knows about batteries
53. From (CW abbr)
54. Flat miniature battery type
55. To locate by using radio (abbr)
57. Original name for batteries
59. Quiet (abbr)
60. Type of battery storage life
63. Makes a battery with 63 Across
65. Indication to proceed
66. Prefix of country that just suffered a large earthquake
67. What a battery does while charging
69. Small container of fluid
71. Study or acquire information from a book
73. Southernmost 3rd district state (postal code)
74. Mean
75. French abbreviation for "Saint"
 Down
1. Operating cycle
3. Speed of charge or discharge
4. Makes a battery with an oxide (chemical symbol)
5. Varying quantity
6. Zone 15 country east of S5 (prefix)
7. Battery with a solid or immobile electrolyte
8. Supplied with energy
9. Opposite of digital
10. Everybody else stand by (CW prosign)
12. Point of contact for a battery
14. Quantity of electrons
19. Pertaining to treatment or care (abbr)
20. Broken (abbr)
22. Light continuous charging
24. Sign off Morse abbreviation after dark
26. Prefix of another country that just suffered a large earthquake
28. Suddenly pulse
29. Stain or etch due to chemical action
35. Adjust a receiver to hear a signal (two words)
36. A cycle that almost completely discharges a battery
37. Youth organization
41. Roadway (abbr)
42. Positive in a tube, it's negative in a battery
44. Radio protocol for connecting stations automatically
45. Personally travel (two words)
46. Turn clockwise (abbr)
47. Measure of the degree of discharge
49. Ingredients that create electrical activity in a battery
52. Prefix of the Emerald Isle
56. Hold a battery at a high state of charge
58. Partner to 63 Across
59. Procedures that insure products are OK
60. Prefix of the Pyramids
61. Belonging to a YL
62. What flashlights do with dead batteries
63. Speed of exposure
64. Azimuth or bearing (abbr)
65. Attempting to contact (CW abbr)
68. Radio wave (abbr)
70. Everything following (CW abbr)
72. And (CW abbr)

Solution to this month’s Puzzler

	Rockwell-Collins
Amateur Radio Club

Mail Station 461-290

P.O. Box 833807

Richardson, TX 75083-3807

	

	
	

	TO:

	

	[image: image3.png]Collins
Amateur Radio
Club

	CLUB STATIONS
(972) 705-1349
W5ROK REPEATER
441.875 MHz +5 MHz Input

131.8 Hz PL - RX and TX

W5ROK-1 PACKET BBS ROK Node
145.01 MHz

	
	MEETING

Thursday 25 October 2007

17:30

Rockwell Collins Cafeteria

	NEXT SIGNALS DEADLINE:

07 November 2007

The Amateur Radio Crossword Puzzler

�

1
9

[image: image6.png]&

Lol <] z][+

3

ol z

Z| O

