ARRL November Sweepstakes

Jim Spikes, N4KH October 2013

What is it?

- A domestic contest.
- A great "first" contest
- Two weekends first full weekend for Morse (CW)
 two weeks later for Phone (SSB)
- Make as many contacts as you can, and with as many ARRL Sections as possible
- HF Bands 160, 80, 40, 20, 15, and 10 meters
- No WARC bands / 60 meters
- 2100 Sat to 0259 Monday UTC

Why Me?

- Sweepstakes is a very "little pistol" friendly contest.
- Doesn't require huge antenna farms or amplifiers
- Domestic contest favors low, efficient antennas
- There is also a QRP category (5 watts or less).
- If you work all 83 sections that's a "Clean Sweep"

FUN!!!

A long time ago (History)...

- The SS event has its roots in "The January Contest" announced in December 1929 QST.
- Originally structured as a message handling contest for hams in Canada and the US.
- Moved to November in 1932, and a separate phone contest was added in 1941.
- The ARRL November Sweepstakes is the oldest domestic contest

How do I play?

- Operate up to 24 of the 30 hours contest period
 - Off times at least 30 minutes
- Categories: Single Op (QRP, LP, HP, no assistance), Single Op Unlimited (LP, HP), Multi-Single (LP, HP), School Club
- Precedence or Class: Q-Single Op QRP, A-Single Op LP, B-Single Op HP, U-Single Op Unlimited, M-Multiop, S-School
- Scoring:
 - QSO points (2 per QSO) * number of Sections

Oh That Exchange!

• Example: I would respond to W1AW's call by sending:

You must log the entire exchange correctly!

What's My Strategy? (Do I really need one....?)

- Fulltime, part-time?
- Maximum score, a sweep, or both? Top score in your section or division? Test drive, learning the ropes?
- Power? Category? Assistance?
- "Running" versus "Search and Pounce" (S&P)
- On times and Off times/breaks
- Play to your station's strengths
- Survey past contest results how can I be most competitive?

Going for the "Sweep"

• Work each of the 83 sections at least once

- BIC and ROTA (Butt In Chair, Rig On The Air)
- Spotting (Unlimited) helps!
- Be aware of band propagation
- Snag the rare sections early if you can
- Log a second "insurance contact" if possible
- Tail ending a QSO "SNJ, up 3 please!"
- Change bands to find fresh contacts

Going for the "Sweep"

- 2012 SSB SS results:
 - 1673 logs submitted \rightarrow 575,000+ QSOs
 - <u>329 sweeps</u>, 104 operators missed just one section
 - Most difficult sections: ONE, PR, VI, MB, NT, NL, MT, SB, SC, SF, Ebay, KS, AK
- *Psssst!* Clean sweep mugs are based on *submitted logs*, not on post-processing

Before the Contest

Check and double-check everything

- Radio(s), antennas, computer/logger/interface
- Amplifier, antenna rotor and tuner
- Keyer, grounding, headphones, microphone etc.
- On all bands you intend to operate
- Operating position efficient and comfortable?
- Review contest rules (ARRL website)
- Get plenty of R&R, especially if fulltime
- Prepare for action!!!! The bands will be full of signals!

Logging....

• N1MM, N3FJP, WriteLog, many others

- Duplicate checking, sections worked/needed
- Provides spotting (list and/or band scope)
- Tracks score and vital stats
- Writes file for log submission (Cabrillo)
- Make it play with your radio (interface)
 - Follow rig frequency, band, mode
 - Quick "click and go" to spots
 - CW and voice keying
- Paper log entries are allowed see ARRL site

N₃FJP Program

76 98 0

0

Gr KN/F1 Nowrber Someponen Log 47 Ein Jahlinder Options Setup Eine Driph Eine Belp ven diptore a

Recent Contacts Last 20										
Rec#	Ns	Nr	Р	Call	Ck	Sec	Date	Time	Bnd	
7	7	196	M	VO2WL	70	NL	11/17	23:03	20	
6	6	51	Α	NY3C	89	DE	11/17	22:18	40	
5	5	163	U	VE5MX	90	SK	11/17	22:16	10	
4	4	65	Α	WD5K	62	NTX	11/17	22:12	15	
3	3	158	В	KC0W	90	ND	11/17	22:10	15	
2	2	80	Q	KD0S	86	SD	11/17	22:05	15	
1	1	115	В	WOUA	62	CO	11/17	22:00	15	

		Scor	e Statis	tics		
Tota	Total Contacts					
Tota	Total Sections Worked					
Sections to go						
Total Score						
QSOs / Hr (last 20 min)						
QSOs / Hr (last 60 min)						
	5		7		0	
	A COMPANY	1.77				

# Pr Call Ck Sec	Sections V 1 CT RI EMA VT	3 DE MDC	5 AR NTX LA OK MS STX NM WTX	7 AZ OR EWA UT ID WWA	O CO MO IA NE KS ND MN SD
Possible Duplicates On KCOW KDOS	EMA VT ME WMA NH 2 NNY NNI ENY SNJ NLI WNY	AL SFL GA WCF KY TN NC VA NFL PR SC VI	NM WTX EB SDG LAX SF ORG SIV SB SV SCV PAC	MT WY NV AK 8 MI WV OH 9 IL WI	Canada NL GTA MAR MB QC SK ONN AB ONS BC
Band 01:22:36 Total Op Time Log "Time Off" 15 00:02:06 Time On Band DE IK2TCV: 7: AO5ANT 14.2099 DE IK2TCV: 7: KJ4UZU/P 21.07 DE IT9DVZ: TI	8 3 TNX CQ CQ NX 599		3FJP 76	IN MDC 1751 1750	ONE NT 12:52:18 PM 17:52:18 UTC

Radio settings

- Preamplifier = OFF, Noise Blanker = OFF
- The Attenuator = ON (40 and 80 meters)
- RF Gain turn it down
- Other Receiver Features
 - Narrow filters help a lot
 - IF Shift/passband tuning
 - Variable Bandwidth
 - Notch filter
 - DSP
- Minimize knob twisting

A Few Operating Tips

- Listen to the bands for 30 60 minutes before the contest starts
- If you can hold a frequency and "run" with a good rate, do so most of the time
 - Many mults/sections will eventually come to you
 - Run, run, run

More Operating Tips

- S&P can yield good rates too.
 - Sweep band segments top to bottom.
 - Place calls on your band map if they are not there already (N1MM Logger has map)
 - Spotting/skimmers really help here.
- Don't get stuck in pile-ups
 - Keep your rate up
 - Check back between Q's to work that new multiplier

More Operating Tips

- Again, be accurate try not to bust the call sign or exchange
 - Ask for repeats
 - Get everything correct
 - Watch out for bad spots errors are not uncommon
- Sharing the Road
 - Be sensitive to the effect of spurious transmitter byproducts (splatter).
 - You want to have a punchy, crisp signal that is easy to understand on a crowded band. May want to do an on-air audio check with a friend before contest

More Operating Tips

- General rule start high (10, 15, 20) and go low early (40 and 80)
- 10 & 15 can be good bands, but...
 - 20 and 40 generally provide best rates daytime
 - 40 and 80 will provide amazing rates after sundown
 - Most stations are using wire antennas on 40 and 80
 - Remember you can only log each station once, regardless of band
- The least activity will be around 3:00 5:00am
 Sunday morning

Still More Operating Tips

- Part time? Show up on Sunday for a good time running stations.
- If full time, watch your total op time
- Don't give up this can give you an edge on the competition

ACG Iron Bowl

ALABAMA CONTEST GROUP

ACG November Sweepstakes Competition

TEAM TIDE	TEAM EAGLE
K4TD	AA4YL
KC4HW	AB4B (a.k.a KT4TX, KY5R,)
N4KH	NN4MM (K9MUG)
K4AB	KU8E
N4OX	KY4F
K4NO	W4NBS
	WN1G

After the Contest

- Generate and check Cabrillo file
- Be sure to submit your log by the deadline (15 days of the contest ending)
 - Even if you only made a few QSOs. Huh?
- Lessons learned: What did I do right? What can I do better next time?
- Keep record of your contest results
- Review log-checking report on ARRL website

Sample log checking report sweepstakes log report for N4KH** CALLSIGN CHECK RESULTS

K8PA is a busted call. The correct call is K8PO. AF1P is a busted call. The correct call is AF1T. WX6Z is a busted call. The correct call is WE6Z. NIoZ is a unique call. Received QSO# = 2. K8DRK is a busted call. The correct call is K8DRT. W3BS is a busted call. The correct call is W3BC.

** 2012 SSB Sweepstakes

Sample log checking report sweepstakes log report for N4KH EXCHANGE CHECK RESULTS

QSO #29 KE6WC : A 64 Sf should be A 63 Sf QSO #34 N6HC : U 81 Org should be U 57 Org QSO #301 WA0N : B 66 Ks should be B 63 Ks QSO #371 VO2WL : M 67 Nl should be M 70 Nl QSO #413 AB3GB : Q 87 EPa should be Q 07 EPa QSO #565 KL2R : A 06 Ak should be M 06 Ak

Sample log checking report sweepstakes log report for N4KH cross check results

QSO #11: Received QSO# 44 should be 40 NoGF QSO #195: Received QSO# 50 should be 250 K3MD QSO #231: QSO not found in log of KO4FV QSO #282: Received QSO# 641 should be 644 N2BJ QSO #323: Received QSO# 670 should be 760 KT4TX

Hey Tim what's up!!! 😳

Sample log checking report **SWEEPSTAKES LOG REPORT FOR N4KH SCORE SUMMARY** Raw QSOs = 833, Dupes = 0 Busted QSOs = 19, Penalty QSOs = 6Time Expired = **o** Final QSOs = 808Band Breakdown (160-10): 0 302 76 276 139 15 QSO Points = 1616, Multiplier = 83Final score = 134128 Error rate = 2.3%

So, why not go for it?

- Number one reason.....for the fun of it!!!
- You will improve your operating skills and learn a lot about your station, especially if you at least attempt a fulltime operation
- Its fun to compete with yourself top last year
- There are numerous certificates and plaques (150+?) to win too.
- If nothing else, get on and give out some Q's! Other contesters will really appreciate it.

QUESTIONS/COMMENTS/ SS WAR STORIES?