

With April pretty much in our rear -

view mirrors, a summer of great

activities lies just ahead. For us,

that means the 76õers Barbecue,

WIMU Hamfest, Field Day, elec-

tions, a potluck dinner, and many

service opportunities.

And speaking of Field Day, our

goals last year were mostly to get

our feet wet by at least making an

on -air appearance and getting a

little experience contesting as a

club. But when we ranked third in

Utah for contest points, weõve de-

cided this year to go for blood.

Thanks primarily to the efforts of

Jeff, N1SC, weõll be selecting a

location that should be prime for

making a slew of contacts, and

with a lot fewer mosquitoes.

Another thing weõre trying to do

with our little club is become rec-

ognized by the ARRL, which rec-

ognition carries with it several

important benefits. This will not

obligate us to them, but they do

require 51% of

our member-

ship to be en-

rolled in the ARRL in exchange

for that recognition.

To that end, if you havenõt al-

ready done so, we invite as many

club members who are willing, to

please sign up with the ARRL. To

become an ARRL member, visit

arrl.org and click Join ARRL .

Your personal membership with

them gives you a subscription to

QSL, a cool call -sign@arrl.net

email address (optional), and a

voice in the future of ham radio.

Once you join, please visit the

c l u b m e m b e r s h i p p a g e

uvarc.club/membership (thanks

to Trevor, KD7GHI, for setting

that up) and fill out the online

form. And thank you for helping

us jump through this important

hoop!

Noji Ratzlaff, KNØJI

Getting ready for a

summer of activity

This month in the UVARC Shack

A discussion on the meaning of

SWR, an ode to a Silent Key, and a

reprint of a page about dual -band

mobile rigs.

Dear Annette answers a question

about the need to upgrade your

license class and another about

DX.

Finally, a showcase on the ama-

teur radio license plates of a few

members.

Please send your ideas, stories,

updates, photos, questions,

gripes, and breaking news to

uvarcshack@gmail.com

Other points of interest

¶ The best dual -band mobile radios 6

¶ Questions of the Month ... 7

¶ Lynx .. 7

¶ Who we are ... 9

Silent Key 2

Brass Tacks 3

Dear Annette 5

Hot Tips (reprint) 6

Calendar, Nets 8

Inside this issue

T
h

e
 U

V
A

R
C

 S
h

a
c
k

U
t
a

h

V

a
l
l
e

y

A

m
a

t
e

u
r

R

a
d

i
o

C

l
u

b

Issue 7

May 2017

2

Silent Key

Memorial for a member who has passed on

Leslie Roberts, K6DFW

Leslie passed away on 03 -14 -2017, sur-

rounded by family and LDS ward leaders.

He was a well -known presence on the air,

and was able to make it to many club

meetings. Jeremy Giovannoni, K7TEH,

performed the Final 73 for him during

the 76õers Net the day after Leslie

passed away.

Leslieõs final resting place is the Lindon City

Cemetery, and heõs now survived by his wife

Gloria.

73, Leslie. Rest in peace.

UVARC Christmas Potluck 2016 with Santa, K7BUX

3

Brass Tacks

An in -depth look at a radio -related topic

What is SWR, and does it affect my rubber duck?

One night while relaxing in your tub, you reach for the faucet, when something catches your

eye. A drop of water falls from your hand onto the still surface of your warm bath. You watch

as the drop disrupts your once -smooth pond, causing small waves to move out in concentric

circles from its point of impact.

Then, as you curiously continue watching, you see the tiny waves crash into the sides of your

tub. Amazingly, those waves reflect back toward your drop, and with the same speed and fre-

quency as when it hit the wall. Suddenly, the light bulb turns on, and you realize that youõre

looking at an example of SWR in action, assuming youõre not the one who reached over and

switched on the electric bulb.

Enter the duck

To see this better, you reach for your

rubber duck (no, not that kind, this

kind), and set it on the tub water. This

time you make a bigger wave with, say,

your leg. But you notice some inconsis-

tencies, like if you place your duck multiples of exactly one wave -length (3 wavelengths, 4

wavelengths, etc.) from the tub wall, it simply sits in place, assuming a small enough duck. But

when you place it at non -whole, half -multiples of a wavelength (3 ½ wavelengths, 4 ½ wave-

lengths, etc.) from the tub wall, the little rubber duck actually bobs up and down, and at nearly

twice the height as the wave started by your leg. Say it with me: fascinating .

Standing waves

The waves you see reflected off the tub wall dance in concert with the ones that project out

from ground zero, and they seem for a moment to rise and fall in place. These dancing circles,

caused by the constructive and destructive collisions of crests, are called standing waves . And

the height of the largest wave caused by constructive interference compared with that of the

smallest wave from destructive interference is called the standing wave ratio , or SWR.

Letõs take it a step further. Suppose you reach over and pick up your sponge or washcloth, and

place it in the water right against the tub wall where you saw the waves hit, part of it above

sea level and part of it submerged. Now repeat the first water drop experiment, only without

your rubber (or whatever itõs made of) duck. What you see now is that all or most of the waves

your drop makes move out toward the sponge, but donõt return to the point of impact. In

other words, the sponge absorbed nearly all of the energy that was carried by the waves, so

that almost none was reflected.

Cause for reflection

As you can imagine, the interaction between your radio and its antenna system works pretty

much the same way, give or take. When you press your PTT (push -to -talk) button, your radio

sends out radio -frequency current through a wire to your antenna, which converts the electric-

ity to radio waves, in hopes that these waves will reach the antenna of a radio station located

4

Brass Tacks

continued

on a distant shore. Your prayer and hope and goal is to have all of the electrical energy sent

out from your radio converted to radio waves.

Turns out that a scientist (Moritz von Jacobi) creeping around in a damp castle in Transylvania

came up with whatõs known as the Maximum Power Transfer Theorem , which essentially

states that, in order for the maximum amount of power to get transmitted through our an-

tenna system, its impedance must match the impedance of the transmitter. (To be more exact,

maximum power transfer occurs if the load impedance is equal to the complex conjugate of

the source impedance.)

Now, you know what impedance your transmitter presents, right? 50 ohms, or more descrip-

tively, 50 + j0 ohms. So that means you want your antenna system to also present 50 ohms,

but thatõs not always easy, especially if its impedance actually changes as you raise or lower

your antenna, alter antenna geometry (length, diameter, separation, etc., of its elements,) or

you breathe backwards. The SWR of your antenna system, therefore, is the relationship

(match) between the antenna system impedance and the transmitter impedance.

SWR consequences

Ok, so what if not 100% of your radioõs power gets transmitted out through your antenna? Is

that really so bad? Letõs take a look. If your HT is rated at 5 watts (Pf), and your antenna meas-

ures an SWR of 2:1, then according to the equation below, the reflected power (Pr) will be 0.56

watts, meaning 4.44 watts made it to the antenna. That means 0.56 watts was not only

wasted, but actually returned to your radio, and its output (final) transistor will experience a

total of 5 + 0.56 = 5.56 watts. Can your little HT handle that 560 mW backlash? Probably. What

about an SWR of 3:1? Thatõs 6.25 watts, still do-able. 4:1? 6.8 watts. Not good, but the HT can

likely handle that without a hiccup.

How about your 100 -watt HF rig? If its antenna system measures an SWR of 2:1, then 11 watts

will return to the transmitter final transistors, cresting at 100 + 11 = 111 watts. Can it handle

that? Maybe, but your radio will get warm. At an SWR of 3:1, thatõs 125 watts...your finals are

in jeopardy. 4:1? 136 watts at your transmitter, which will likely fry your poor little investment.

What it all means to you

In short, the SWR of your antenna system is how well matched your antenna system impedance

is, to that of your radio. So, the closer your antenna system is to 50 ohms (in other words, the

closer your SWR is to 1.0:1), the less wasted power is reflected back to your radio to heat it up,

and the more power is available to be used for communication.

Finally, a perfect (1.0:1) SWR does not mean your antenna system will actually work as an an-

tenna. After all, a dummy load is perfectly matched to your radio, and so has an SWR of 1.0:1,

but is a very poor antenna. Your rubber duck (ok, the one that came with your HT) is not quite

a dummy load, but itõs a very inefficient antenna. The difference between the perfectly

matched dummy load and a well -matched antenna system is the subject for another day.

ñ Noji Ratzlaff, KNØJI

2

1

1
ö
÷

õ
æ
ç

å

+

-
=

SWR

SWR

P

P

f

r

5

Dear Annette

Whatõs on your mind? Serious, humorous, technical, and thought-

ful answers to your deepest, (mostly) ham -related questions.

Dear Annette:

Iõve held a Technician license now for over

four years, and Iõve used ham radio to help

out in marathons, parades, drills, nets, and

many other events. But I recently heard about

a number of people who upgraded their ham

radio licenses. Could you please tell me what

I have to gain by upgrading? I mean, my inter-

est is in emergency prep, and unless Iõm

missing something, I believe Iõve been able to

do everything I need with just my Tech li-

cense, so why would I ever upgrade?

SAG Dudette in Saratoga Springs

Dear Dudette:

Thank you for your years of community ser-

vice! Being involved with public events com-

munication usually does not require any more

than a Technician license, so you might serve

your entire life as a Tech, and never need to

upgrade. The only reason you should con-

sider upgrading is because you decide to get

involved in HF (high -frequency, or 160 me-

ters through 10 meters) communication . Us-

ing HF bands allows your transmissions to

extend beyond the reach of repeaters and

other local stations, into another state or

even other countries. But with few excep-

tions, HF work requires the amateur to hold

at least a General class license. And if your

service is needed beyond your local area due

to a large -scale disaster, HF might be the only

means available to communicate into, or

from within the affected area.

Dear Annette:

I get conflicting messages about how I sound

on the air, between when Iõm on my HT and

when Iõm at home on my base, which is actu-

ally a mobile on my dining room table. From

what people tell me, I just canõt seem to get

close enough on my HT, but that I sound

really loud on my base. So, is there a rule of

thumb to follow, about how close I should

talk into my microphone?

Stumped in Provo

Dear Stumped:

Sounds to me like youõre doing the same as

the rest of us: learning by experience. Typi-

cally I get as close as I can on my HT, but

keep an inch or two away on my mobile.

When you hear a ham overdriving , heõs likely

too close, probably kissing his mobile mic.

Dear Annette:

Recently Iõve heard DX used by some hams,

but Iõm afraid of sounding stupid if I asked

on the air what that means. So, what is DX?

Married in Mapleton

Dear Married:

DX is an old shorthand for distance , as in The

DX to the target is 4.7 miles . Later, Morse

coders adopted it as a shorthand for long dis-

tance , whose meaning was rather subjective.

Today, DX, or DXing , is a fairly relative term

that has come to mean contacting a ham out-

side your country , or overseas , depending on

the country and the circumstance. So, to

Utahns, working DX can refer to making a

contact in Japan, Italy, or the Cayman Islands,

but not Virginia or Minnesota. Further, to us

Americans DXing can refer to making a con-

tact in Hawaii or Alaska, but not Mexico or

Canada, depending on the particular contest,

award, or event rules.

Got a question for Dear Annette? Send your

email to uvarcshack@gmail.com and include

your town. Her name arises from the need for

some to òhold Annetteó on the air. Go figure.

6

Hot Tips

Good info for the new ham, and old stuff

to refresh your memory

Note: this column is a repeat publication from

a previous newsletter.

What do I say when I get on the air?

Try announcing one of the following:

KI7ABC, listening

KI7ABC, monitoring

KI7ABC, looking for a contact

and if youõre fairly new to the craft,

KI7ABC, new ham looking for a contact

and as a last resort (to make sure your radio is

working), try

This is KI7ABC. Could I get a radio check*?

*Note: if you call out, asking for a radio check,

you should expect only a radio check in reply.

Itõs improper etiquette and rather manipulat-

ive to lure another ham into a conversation by

requesting a radio check. If you want to en-

gage your contact further in a conversation,

you need to ask if that person has a minute to

converse as well, and not assume that itõs ok

to ask how his/her day is going.

Bad boys, bad boys, whatcha gonna

do when they come for you?

Recently you might have discovered that

154.860 MHz has gone silent. Yep, the police,

sheriff, and a few other agencies have moved

to the following MHz (thanks for the update,

Jeremy, K7TEH), not an exhaustive list:

851.0375 851.1250 852.5375

851.0750 851.6000 852.9875

851.1000 852.3750

I keep my Yaesu FT -60R tuned to 851.0375

when Iõm not using it, and that channel seems

to have a lot more chatter than the old

154.860 MHz channel. Note that not many

amateur radios can receive those frequencies.

So, which radios besides the Yaesu FT -60R can

receive these? Hereõs a short list:

Yaesu VX-1, VX-2, VX-3, VX-5, VX-6, VX-7, VX-8

Yaesu FT-90R, FTM-100DR, FTM -400DR

Kenwood TH -K7, TH -F6A, TH -F7E, TM-V71A

TYT TH-9800

Icom IC -E7, IC-E80, IC-E90, IC-208H

Which dual -band mobile radio is the

best to get?

Can one ask a more controversial amateur ra-

dio question? Maybe which HT is the best.

Anyway, because this question gets asked SO

much, we thought we had better address it.

Here are some minimum requirements many

have for them:

¶ 2 meters and 70 cm, built -in CTCSS, ARS

¶ 50 watts on 2 meters

¶ Dual -display and dual -receive

¶ Rugged / built for mobile (OHV) abuse

¶ Loud audio, separate hand microphone

¶ Removable head (separation kit)

¶ Under $200 (good luck with that one)

The rigs we know of that have all of these fea-

tures (except the price tag):

¶ Yaesu FT-8800R (discontinued, was $290)

¶ Kenwood TM -V71A ($335)

¶ Yaesu FT-8900R ($320)

¶ Wouxun KG -UV920P ($315)

7

For Your Insight

Information you could use

Club meeting format

Hereõs the usual agenda for club meetings, at

the Orem City Council Chamber Room, 56 N

State St:

Talk -in frequency : club repeaters, 146.780 ð

and 448.200 -

6:30 pm : Eyeball QSO

socialize / schmooze / trade

put faces with call signs

radio programmers available to help you

6:45 pm : Call the meeting to order

meeting lineup (agenda)

announcements / nets / awards / calendar

7:00 pm : Door prizes

7:15 pm : Discussion / breakout session

discussions usually involve everybody

breakouts split into separate groups

7:50 pm : Dismiss

8:00 pm : Club QSY to Lucyõs Pizzeria

dutch

Something else youõd like at the meeting?

Monthly help

Each month we rely on volunteers to help out

with various tasks that make our club just

that much more friendly and useful to others

on meeting night. These include

radio programmer (program radios)

photographer

announcer (for the talk -in radio)

chair -and -table setters -upper

Lynx

Websites for your education and leisure

For the New Ham Radio Operator

Ham Radio Equipment and DIY

Ham Radio Repair Shops

Ham Radio Nets

Ham Radio Glossary

Utah Repeaters by Jeff

Recommended Study Method (for exams)

We welcome your input for Lynx

Questions of the Month

Test your knowledge (answers next page)

G4AØ1 : What is the purpose of the ònotch filteró found on many HF transceivers?

A. To restrict the transmitter voice bandwidth

B. To reduce interference from carriers in the receiver passband

C. To eliminate receiver interference from impulse noise sources

D. To enhance the reception of a specific frequency on a crowded band

E9DØ6 : What happens to the bandwidth of an antenna as it is shortened through the use of

loading coils?

A. It is increased

B. It is decreased

C. No change occurs

D. It becomes flat

http://noji.com/hamradio/newham.php
http://noji.com/hamradio/equipment.php
http://noji.com/hamradio/equipment.php#repair
http://noji.com/hamradio/hamnets.php
http://noji.com/hamradio/glossary.php
http://utahrepeaters.com/
http://noji.com/hamradio/study.php#Recommended_Study_Method
http://www.ncvec.org/downloads/FINAL%20Revised%202015-2019%20General%20Class%20Question%20Pool%202-11-2015.pdf
http://noji.com/hamradio/pdf-ppt/2016-2020-Amateur-Extra-Class-Pool.pdf

8

Calendar

Whatõs happening

(times are Mountain Time)

Utah County Ham Exam Sessions

BYU J. Reuben Clark Law School building

Wed May 17, 7:00 to 8:45 pm

Sat May 20, 2:30 to 5:00 pm

Wed Jun 21, 7:00 to 8:45 pm

Wed Jul 19, 7:00 to 8:45 pm

Wed Aug 16, 7:00 to 8:45 pm

Sat Sep 16, 2:30 to 5:00 pm

Wed Sep 20, 7:00 to 8:45 pm

Provo One -day Technician Courses

Third Saturday Monthly # at 8:00 am

No one -day Tech courses during June, July, August

Orem Ham Radio Courses

Technician : May 23, 30, June 6, 13

General * : July 25, August 1, 8, 15

Technician : September 26, October 3, 10

* This General Course could become an Extra Course

if enough interest is conveyed to Noji (post or email)

Club Meeting Calendar (6:30 pm)

 Orem Council Chambers, 56 N State St

 June 1 August 3

 September 7 October 5

 November 2 January 4

Club potluck, Friendship Center, 93 N 400 E

 December 7 July 6

Regular Nets

RACES Net , Thu Jun 15 8:00 pm, 147.12

Skyline Net , Sun 8:00 pm, 147.08

Jackson Hole Net , Mon 8:00 pm, 146.76

UVARC Ladiesõ Net, Tue 7:00 pm, 146.78

UARC 76õers, Wed 7:00 pm, 146.76

UVARC Youth Net , Thu 6:30 pm, 146.78

UVARC New Ham Net , Thu 7:00 pm, 146.78

CERT Net , 2nd & 4th Thu 8:00 pm, 146.78

Utah County 6 meters , Fri 8:00 pm, 50.140

6-Pack Net , Fri 9:00 pm, 50.150

See a larger list of nets at noji.com/nets

Answers to the Questions of the Month

G4AØ1 : B (To reduce interference from carriers in the receiver passband)

E9DØ6 : B (It is decreased) [adding the coil effectively raises the Q of the antenna, and since

Q = f
C

 / ǂf, the Q is inversely proportional to bandwidth ǂf, which is decreased]

Upcoming Contests

7QP Contest

7 am Sat May 6 to 1 am Sun May 7

State QSO Parties (IN, DE, New England)

Sat May 6

Field Day

Noon Sat June 24 to 3 pm Sun June 25

ARRL IARU HF Championship

6 am Sat July 8 to 6 am Sun July 9

NAQP

Noon Sat August 19 to Midnight

http://noji.com/util/Mail-Handler.php?emailSubject=Sign%20me%20up%20for%20the%20Provo%20ham%20class&dest=hamclass
https://secure2.orem.org/ps/applicationCert.aspx
https://secure2.orem.org/ps/applicationCert.aspx
https://secure2.orem.org/ps/applicationCert.aspx
http://noji.com/hamradio/hamnets.php
http://www.ncvec.org/downloads/FINAL%20Revised%202015-2019%20General%20Class%20Question%20Pool%202-11-2015.pdf
http://noji.com/hamradio/pdf-ppt/2016-2020-Amateur-Extra-Class-Pool.pdf
http://ws7n.net/7QP/new/Page.asp?content=rules
http://www.arrl.org/field-day
http://www.arrl.org/iaru-hf-championship
http://ncjweb.com/naqp/

We are the Utah Valley Amateur Radio Club , a 501(c)(3) non -

profit group that was organized in an obscure Orem fire

station on 02 -05 -2016 to provide hams in Utah County and

the surrounding area a way to gather and discuss all things

ham. Our primary purposes are to help new hams in their

new -found adventures, and to give more experienced hams

a reason to share their wealth of knowledge and wisdom in

a friendly atmosphere of fellowship. We are in no way an-

swerable to the ARRL, UARC, the 76õers, UCARES, RACES, the

SCATeam, Daughters of Utah Pioneers, the Secret Service, or

any other organization, although many of our members

might also be members of the same.

This alleged newsletter is published every so often by the

Utah Valley Amateur Radio Club. Its purpose is to convey

the tone and temperament of the club, to inform and enter-

tain its members, and to entice others. For more informa-

tion about our club or about ham radio in general, please

contact us by email. To join, go to www.facebook.com/

groups/uvarc/ and request membership.

Orem, Utah, USA

Utah Val l ey Amat eu r Rad io C lub

Presidency

President Noji Ratzlaff

Vice President Chad Buttars

Secretary Caryn Alarcon

Activities Jeff McGrath

Technology Trevor Holyoak

Board of Directors

Richard Bateman, KD7BBC

Carl Pockrus, WE7OMG

Aubrey Gum, K7GUM

Jody Dollar, K7BUX

Jeremy Giovannoni, K7TEH

Brad Kirk, AF7FP

Alma Perry, W1ZGY

Club Sponsor

Heath Stevenson,

Orem City Emergency Manager

73

Our fearless leadership

K7UVA

Phone/Text: 801 -368 -1865

Email: uvarcinfo@gmail.com

Repeaters: 146.780 ð, 100.0

448.200 -, 100.0

Newsletter input?

Email uvarcshack@gmail.com

Need help?

Email uvarcelmer@gmail.com

Amateur Radio for Utah Valley

Weõre on the web!

uvarc.club

https://www.facebook.com/groups/uvarc/
https://www.facebook.com/groups/uvarc/
http;/uvarc.club/

