

RADI AMATÉR

cena 59,- Kč / 73,- Sk

ročník 4, číslo 5

Časopis Českého radioklubu pro radioamatérský provoz, techniku a sport

V tomto čísle:
A07 aneb číslo 7 stále žije
Výsledky OK-OM DX Contestu 2002
Antény Yagi a Quad - stručný přehled
Koaxiální kabely a konektory - přehled
PLT - Telekomunikace po elektrovedné síti
Mění se indukčnost na feritových toroidech s kmitočtem?

Holice 2003

Team OK1KKL

Část pořadatelského týmu

Tradiční „Bleší trh“

Schůzka zájemců o VKV provoz

Holické setkání si rozhodně nemůže stěžovat na nedostatek návštěvníků

Setkání zájemců o KV závody

Zleva Standa, OK1AU, Jarda, OK1FAU, Slávek, OK1TN

Jarda, OK1DUO, popisuje průběh akce OL3HQ

Stavebnice PA a díly pro stavbu a montáž antén (firma Zach)

Výstava historické techniky

Stánek SZR

Stánky firem nabízejících radioamatérské potřeby

Letní dětský QRP tábor

proběhl ve dnech 25.-29. srpna 2003, opět u Malé Hraštic u Dobříše. Zatímco v prvním táboře bylo 12 dětí, nyní jich přijelo 20. Pořadatelé se zaměřili trochu více na výuku teorie, stavbu antén, digitální formy radiového provozu a provoz na VKV.

Více na www.quido.cz.

Hon na lišku

Pracoviště digitálních provozů

Práce na výrobku

Solární vařič

„Nejnadanější mladí lidé jsou národním i celosvětovým přírodním zdrojem. Měli bychom o ně zvlášť pečovat.“
Carl Sagan

Obsah

Klubové zprávy

Pozvánka na QRP setkání Příbram 14.-15. 11. 2003	2
Světová radiokomunikační konference	2
Zprávičky	2, 20
Podzimní setkání radioamatérů a CBčkářů v Přerově	3
O manažerech	3
Silent Key Miroslav Vohralík, OK1AHN, OK2PFI	3
Zprávy z QSL služby	3
UPOZORNĚNÍ! Nová členská čísla	3
Blahopřání OK2GE	3
Holice 2003 - ohlednutí	3

Začínajícím

Antény Yagi a Quad	4
--------------------	---

Radioamatérské souvislosti

Jamboree On The Air	6
Elektrína je všude - 2	6

PLT - telekomunikace po elektrovedné síti a budoucnost komunikace amatérské služby na krátkých vlnách	9
Vysíláme ze zahraničí	9
SV8 - prázdninová minixpedice	10
„Chodit“ prakticky cokoli	11
Jak se luštily šifry - 2	13

Provoz

DX expedice	14
Jak zvládat evropský pile-up	15
AO7, aneb číslo 7 ještě žije	15
Vysokorychlostní multimediální rádiový přenos	17

Technika

Mění se indukčnost na ferit. toroidech s kmitočtem?	18
Hodiny DX majáků	21
Vícepásmová anténa W5GI	22
Anténa Spider Beam - zkušenosti z praxe	23

Koaxiální kabely a konektory	25
------------------------------	----

Závodění

Kalendář závodů na VKV	25
Kalendář závodů na KV	27

Výsledky závodů

Mikrovlnný závod 2003	26
Polní den mládeže na VKV 2003	26
QRP závod na VKV 2003	26
CQ WW DX Contest 2002 - SSB	28
CQ WW DX Contest 2002 - CW	28
EU Sprint 2003	29
KV Polní den 2003	29
OK-OM DX Contest 2002	29, 30

Různé

Soukromá inzerce	6, 14
------------------	-------

RADIOAMATÉR

Časopis Českého radioklubu pro radioamatérský provoz, techniku a sport

Vydává: Český radioklub prostřednictvím společností Cassiopeia Consulting a. s.
ISSN: 1212-9100.

Tisk: Tiskárna Printo, s. r. o., Dům Járy da Cimrmana II, Gen. Sochora 1379, 708 00 Ostrava.

Distribuce: ČR: Send Předplatné s. r. o.; SR: Magnet-Press Slovakia s. r. o.

Redakce: Radioamatér, Vlastina 23, 161 01 Praha 6, tel.: 241 481 028, fax: 241 482 028 WEB: www.radioamater.cz, e-mail: redakce@radioamater.cz, PR: OK1CRA.

Na adresu redakce posílejte veškerou korespondenci související s obsahem časopisu (příspěvky, výsledky závodů, inzeráty,...) - vše nejlépe v elektronické podobě e-mailem nebo na disketě (na požádání zašleme diskety zpět).

Šéfredaktor: Ing. Miloš Prostecký, OK1MP.

Výkonný redaktor: Martin Huml, OK1FUA.

Stálý spolupracovník: Jiří Škácha, OK1DMU.

Redakční rada: předseda: Radmil Zouhar, OK2ON, členové: Petr Voda, OK1IPV, Martin Korda, OK1FLM.

Sazba: Alena Dresslerová, OK1ADA.

WWW stránky: Zdeněk Šebek, OK1DSZ.

OK-OM DX Contest

je letos již 8.-9. 11.!

Podmínky na str. 27.

Uzávěrka příštího čísla je 31. 10., distribuce do 24. 11. 2003

Vychází periodicky, 6 čísel ročně. Toto číslo bylo předáno do distribuce 15. 9. 2003.

Předplatné: Pro členy Českého radioklubu je časopis bezplatnou členskou službou. Další zájemci jej mohou objednat na adrese redakce. Roční předplatné pro r. 2003 v ČR činí 288,- Kč (48,- Kč za číslo), v SR 342,- Sk (57,- Sk za číslo). Předplatné pro ČR zabezpečuje redakce. Předplatné pro Slovenskou republiku zabezpečuje: Magnet - Press Slovakia s.r.o., Teslova 12, P. O. Box 169, 830 00 Bratislava 3, tel. / fax 00421 2 44 45 45 59 (předplatné), 00421 2 44 45 45 28 (administrativní), fax: 44 45 46 97, e-mail: magnet@press.sk.

Český radioklub (zkratkou ČRK) je sdružením občanů, které sdružuje zájemce o radio-amatérské vysílání, techniku a sport v ČR. Je členem Mezinárodní radioamatérské unie (IARU).

Předchozí předsedové: Ing. Karel Karmasin, OK2FD (1990 jako předseda přípravného výboru), Ing. Josef Plzák, OK1PD (1990-1991).

Předseda ČRK: Ing. Miloš Prostecký*, OK1MP (1991-dosud), zástupce ČRK v IARU a diplomový manažer.

Členové Rady ČRK: místopředseda: Jan Litomiský*, OK1XU, zástupce předsedy: Ing. Jaromír Voleš*, OK1VJV, hospodář: Stanislav Hladký*, OK1AGE, manažer PR: Svezozar Majce*, OK1VEY, VKV kontest manažer: Ondřej Koloničný, OK1CDJ, VKV manažer: Mgr. Karel Odehnal, OK2ZI, předseda redakční rady časopisu: Radmil Zouhar, OK2ON, KV manažer: Martin Huml, OK1FUA, manažer pro mladé a začínající amatéry: Vladislav Zubr, OK1IVZ, členové: Petr Voda, OK1IPV, Ing. Jiří Suchý, OK2SJI, Martin Korda, OK1FLM, Antonín Kříž, OK1MG, Ing. Milan Gregor, OK2TSE. Poznámka: *... člen výkon. výboru ČRK.

Další koordinátoři a vedoucí pracovních skupin: koordinátor FM převaděčů: Ing. Miloslav Hakr, OK1VUM, koordinátor majáků: Ing. František Janda, OK1HH, vedoucí pracovní skupiny pro HST: Martin Kumpošt, OK1MCW, vedoucím reprezentačního družstva HST: Alek Myslík, OK1AMY,

koordinátor AMSAT: Ing. Miroslav Kasal, OK2AQK, koordinátor ARDF: Ing. Jiří Mareček, OK2BWN, radioamatérský záchranný systém: Viktor Machek, OK1UQS.

Poznámka: ČRK jako člen IARU spolupracuje s dalšími radioamatérskými organizacemi v ČR; ne všichni koordinátoři jsou členy ČRK.

Revizní komise ČRK: předseda: Ing. Milan Mazanec, OK1UDN, členové: Jiří Štícha, OK1JST, Silvestr Hašek, OK1AYA.

Sekretariát ČRK: tajemník a tiskový mluvčí: Petr Čepelák, OK1CMU, ekonomka: Libuše Ermlová. **QSL služba ČRK - manažeri:** Dr. Vojtěch Krob, OK1DVK, Lýdia Procházková, OK1VAY, Lenka Zabavíková.

OK1CRA - stanice Českého radioklubu vysílá výjma letních prázdnin každou pracovní středu od 16:00 UTC na kmitočtu 3,770 MHz (+/- QRM) SSB a v pásmu 2 m na převaděči OK0C (Černá hora, 145,700 MHz).

Krajští manažeri ČRK

Kraj	Jméno, adresa a kontaktní údaje
Pražský	Otakar Pekař, OK1TO , Raisova 7, 160 00 Praha 6 224 311 412, 602 328 542, ok1to@volny.cz
Středočeský	Leoš Linhart, OK1ULE , Na Výsluní 1296/8, 277 11 Neratovice 604 801 488, ok1ule@nagano.cz
Jihočeský	Ing. Petr Draxler, OK1AYU , Minská 2778, 390 05 Tábor 381 254 166, draxler@sous.cz
Plzeňský	Pavel Pok, OK1DRQ , Sokolovská 59, 323 12 Plzeň 737 552 424, ok1drq@quick.cz
Karlovarský	Pavel Jindra, OK1PJX , Gorkého 7, 360 01 Karlovy Vary 777 857 070, paja@students.zcu.cz, ok1pjx@ok0ppl
Ústecký	Jiří Štícha, OK1JST , Voskocova 2751/10, 400 11 Ústí nad Labem 475 621 897, 723 261 866, sticha@pds.unl.cdmail.cz
Liberecký	Jiří Knejfl, OK1UON , Sadová 15, 466 01 Jablonec nad Nisou 483 318 623, 605 701 507
Královéhradecký	Bedřich Sigmund, OK1FFX , nám. Republiky 100, 544 01 Dvůr Kr. n. L. 603 548 542, sigmund@elli.cz
Pardubický	Bedřich Jánský, OK1DOZ , Družby 337, 530 09 Pardubice 466 643 102, ok1kpa@qsl.net
Vysočina	Stanislav Burian, OK2BPV , Březinova 109, 586 01 Jihlava 567 313 713, stabur@volny.cz
Jihomoravský	Ondřej Pavelka, OK2PTA , Jilová 35, 639 00 Brno 603 544 506, onpa@seznam.cz
Zlínský	Jana Vroubková, OK2MAJ , Chelčického 716, 763 02 Malenovice - Zlín 4 577 105 716, 601 502 087, vroubek@razdva.cz
Olomoucký	Karel Vrtěl, OK2VNJ , Lužická 14, 779 00 Olomouc 585 411 513, 585 223 233, smte@centrum.cz
Moravskoslezský	Ing. Milan Gregor, OK2TSE , J. Matuška 34, 700 30 Ostrava-Dubina 596 723 415, milangregor@volny.cz

Na obálce: Polní den mládeže OK1KHQ - hrad Kumburk. AO 7 stále žije (viz článek na str. 15). Setkání mladých účastníků OK-maratonu. Radioamatérské setkání v Holicích (stánek DD Amtek - další fotografie na 2. straně obálky). Vítěz loňského ročníku Plzeňského poháru Zdeněk, OK2ABU (podmínky na str. 27).

Pozvánka na QRP setkání Příbram 14.-15. listopadu 2003

Vážení přátelé QRP a homebrewingu, dovolujeme si Vás oslovit v souvislosti s připravovaným setkáním OK QRP Klubu v Příbrami, které proběhne ve dnech 14.-15. listopadu 2003 v budově Q-klubu, Březnická 135, v Příbrami.

Setkání bude zaměřeno na práci s mládeží, na nejmodernější trendy v QRP technice, napájení z obnovitelných zdrojů, využití internetu v radiomaterské praxi, využití moderních součástek - mikrokontrolérů PIC atd.

K dispozici budou videodataprojektor, videokamera, bezdrátový mikrofon, PC učebna s Internetem 512 kbps, elektronická dílna se 6 pracovišti a QRP radiolaboratoř se 6 vysílacími stanovišti.

Žádáme tímto účastníky, aby si s sebou přivezli vlastní QRP výtvar ze současné doby, nad kterým budou schopni diskutovat. Nemusí to být právě transceiver, můžete přivést třeba zajímavý elbug, měřicí přístroj nebo RX.

Program setkání budou tvořit přednášky s praktickými ukázkami zařízení, vysílání na přivezených výtvorech, burza nápadů (nikoli však součástek a zařízení - na to jsou zde Holice, Kozákov atd.) a případně i jejich praktická realizace. Z této burzy bychom chtěli po setkání vydat sborník „srových nápadů“.

Vzhledem k tomu, že termín je ještě daleko, nemáme vyjádření od všech lektorů. Vypadá to však, že se můžeme dočkat velkých překvapení. Víme už, že jedno se bude týkat

zdanlivě tak banální a otrepané záležitosti, jako je přemosťující přijímač. Víc Vám zatím neprozradíme, přijďte!

Příjezd dospělých účastníků v pátek odpoledne, odjezd předpokládáme v sobotu večer. Pro účastníky je ubytování zdarma, strava za režijní náklady.

Část přednášek v sobotu dopoledne bude určená pro mládež, devíti- až čtrnáctileté účastníky letních QRP táborů. Mladí se QRP setkání zúčastní na závěr svého týdenního odborného pobytu v Q-klubu.

Tradiční jarní setkání OK QRP klubu v Chrudimi budou pokračovat i nadále v obvyklých termínech.

Na setkání s Vámi se těší organizátoři setkání

Petr, OK1DPX, ok1dpx@qsl.net, Milan, OK2HWP, ok2hwp@qsl.net

<3505>

Světová radiokomunikační konference (WRC-2003) a její dopady na amatérskou službu

Ing. Miloš Prostecký, OK1MP, ok1mp@volny.cz

4. července 2003 skončila v Ženevě čtyřdenní konference, která se po několika desetiletích zabývala i problematikou amatérské služby. Amatérské služby se týkaly následující body:

- rozšíření pásma 40 m,
- změny článku 19 Radiokomunikačního řádu,
- revize článku 25 Radiokomunikačního řádu a
- kmitočtový přiděl pro družicové radary se syntetickou aperturou (SARs) v pásmu 70 cm.

Po dramatických diskusích, kdy se řada delegací zasazovala o to, aby byl zachován současný stav, se podařilo prosadit odsunutí rozhlasové služby v regionech 1 a 3 z úseku 7100-7200 kHz a toto pásmo v těchto regionech přidělit amatérské službě. V regionu 2 má amatérská služba výhradní úsek 7000-7300 kHz. Rozhlas pak v regionech 1 a 3 bude využívat úsek 7200-7450 kHz a v regionu 2 7300-7400 kHz. Tato změna vstoupí v platnost 29. března 2009, což je z pohledu ITU standardů relativně velmi krátká doba. Zde je nutno zdůraznit, že tento výsledek vznikl na základě řady kompromisů a obsahuje řadu poznámek s ohledem na fixní službu, která v řadě zemí používá toto pásmo na primární bázi (řada arabských zemí, Irán, Japonsko atd.). I Japonsko a Korea původně podporovaly rozšíření až v roce 2015, ale pouze za předpokladu sdílení s pevnou a mobilní službou. Dále je nutno zdůraznit i to, že nikdy v minulosti nebyla přesunuta rozhlasová služba na krátkých vlnách proto, aby uvolnila kmitočty službě jiné.

Článek 19 Radiokomunikačního řádu se týká tvorby volacích značek. Revize tohoto článku zvýší povolovacím orgánům možnosti přidělování volacích znaků. Značka nyní je tvořena prefixem (národní znak a jedno číslo) tak, jak tomu bylo dosud, a sufixem, který může obsahovat až čtyři znaky, z nichž poslední musí být písmeno. Např. OK1234A, OK123AB, OK12ABC, OK1ABCD. OK1 je prefix a ostatní kombinace sufix. Při zvláštní příležitosti může pro krátkodobé použití sufix obsahovat i více než 4 znaky (viz nedávno použité značky GB90RSGB). K tomu, aby toto ustanovení mohlo u nás platit, je však zapotřebí novela vyhlášky MDS č. 200/2000 Sb.

Článek 25 Radiokomunikačního řádu je specifický pro amatérskou a amatérskou družicovou službu. Nové znění podle pramenů IARU je:

Článek 25 - Amatérská služba

Část I - Amatérská služba

25.1 § 1 Radiová komunikace mezi amatérskými stanicemi různých zemí může být povolena, jestliže k tomuto způsobu jedna z administrací nevnesne námitky.

25.2 § 2 1) Vysílání mezi amatérskými stanicemi různých zemí musí být omezeno na komunikaci odpovídající podmínkám amatérské služby, definovaným v č. 1.56, a na poznámky osobního charakteru.

25.2 A 1) Vysílání mezi amatérskými stanicemi různých zemí nesmí být kódováno, aby se zamezilo zveřejnění jeho významu; výjimku mohou mít řídicí signály přenášené z pozemské řídicí stanice na vesmírnou stanici amatérské družicové služby.

25.3 2) Amatérské stanice mohou být použity pro mezinárodní komunikaci pro třetí osoby pouze v nouzových a katastrofálních případech. Administrace mohou stanovit použití těchto provizorií v souladu se zákony.

25.4 zrušeno

25.5 § 3 1) Administrace mohou stanovit, zda osoba žádající o povolení k obsluze amatérské stanice musí nebo nemusí dokázat schopnost vysílat a přijímat texty ve značkách Morseovy abecedy.

25.6 2) Administrace musí ověřit provozní a technickou kvalifikaci každé osoby, která chce obsluhovat amatérskou stanici. Vodítko pro standardy oprávnění mohou najít v současné verzi Doporučení ITU-R M. 1544.

25.7 § 4 Maximální výkon amatérské stanice může stanovit příslušná administrace.

25.8 § 5 1) Všechny související články a nařízení ustanovení, úmluvy a předpisů se vztahují na amatérské stanice.

25.9 2) Během vysílání musí amatérské stanice v krátkých intervalech vysílat svou volací značku.

25.9A Administrace jsou podporovány v tom, aby učinily patřičné kroky k tomu, aby amatérským stanicím byla umožněna příprava na komunikační potřeby k podpoře nouzových situací.

25.9B Administrace může stanovit, zda povolí nebo nepovolí osobě, která získala licenci obsluhovat amatérskou

stanici u jiné administrace, obsluhovat amatérskou stanici, když se tato osoba dočasně nachází na jejím území. Může stanovit podmínky nebo omezení.

Část II - Amatérská družicová služba

25.10 § 6 Ustanovení části I tohoto článku se stejně týkají amatérské družicové služby.

25.11 § 7 Administrace, které povolí amatérské družicové službě vesmírnou stanici, jsou povinny zabezpečit, aby byly zřízeny příslušné pozemské řídicí stanice před jejím vypuštěním, aby případné rušení od stanice amatérské služby mohlo být okamžitě ukončeno (viz č. 22.1).

Konference projednávala požadavek na kmitočtový přiděl pro SAR v pásmu 70 cm. IARU bylo proti tomuto požadavku. Výsledkem jednání je kmitočtový přiděl 432-438 MHz na sekundární bázi, tj. SARs v regionu 1, kde má amatérská služba kmitočtový přiděl na primární bázi, by neměly amatérskou službu rušit. Zvláště při splnění stanovených podmínek limitů podle doporučení ITU-R SA.1260.

Tolik stručný přehled výsledků WRC-03, které se týkají amatérského vysílání. Podrobné informace o jednání, které poskytovala delegace IARU během jednání, najde zájemce na <http://www.crk.cz/CZ/PREDPISAKTC.HTM>.

<3507>

Zprávičky

CEPT v Řecku

Na základě ověřených informací z Ministerstva dopravy a spojů Řecka bohužel musím opravit mnou dříve vydanou informaci o používání pásma 6 m v SV na základě dohody CEPT.

Ačkoliv v nové platné vyhlášce není zmíněn zákaz používání tohoto pásma cizinci, jiné nařízení pocházející z armádních kruhů cizincům ZAKAZUJE používat pásmo 6 m vzhledem k tomu, že se jedná o sdílené pásmo s armádou a amatérská služba není v tomto pásmu primární.

Olda OK1YM, ex SV/OK1YM a J41YM

Oprava

V minulém čísle jsme uvedli chybný e-mail Jiřího Pečka, OK2QX. Omlouváme se a uvádíme správný: j.pecek@micronic.cz.

Podzimní setkání

radioamatérů a CBčkářů v Přerově

se koná v neděli 12. října 2003 od 8:00 do 12:00 hod. ve velkém sále pivovaru Přerov. Pro prodejce bude sál otevřen od 7:30 hod.

Po dohodě s Českým radioklubem bude na setkání zajištěna mimořádná dodávka QSL lístků - pro členy ČRK nebo pro ty, co mají QSL službu u ČRK zaplacenou. Požadavky přebírá do 10. září 2003 na KV a VKV kroužcích a PR Bohouš Spáčil, OK2MBN.

Srdečně všechny zveme.

Radioklub OK2KJU, Přerov

<3504>

O manažerech

Vojtěch Krob, OK1DVK, qsl@crk.cz, QSL manažer

Je to obehnané téma. Mnohých z níže uvedených informací byly již zveřejněny. Mám v záznamu manažery, kteří zásadně vyžadují IRC, „only direct“, případně skrytě nebo veřejně požadovaný počet „green stamps“. Týká se to hlavně stanic AI6V, WZ8D, W8CNL, NQJT, 4S7EA, K3IPK, W3HC, VK9NS a řady dalších.

Nově se dovidám, že Antonie F6FNU své byro uzavřel.

Naopak Adam SP5JTF sděluje, že dělá manažera stanicím 3W7CW, XV2M, XU7AAS a YI9CW. Jeho syn sbírá prošlé telefonní karty - zkuste využít místo IRCů.

Z VP2V (British Virgin Insel) se nám lístky vrátily - ptejte se po manažerech.

Z Maroka nám přišly zpět dvě zásilky, přestože jsme zkoušeli adresy z oficiálního seznamu IARU.

Ozer TA2RC sděluje, že TA2KI zřídil místní QSL bureau, neboť údajně oficiální „outgoing“ bureau nepracuje. Přesto jsme obdrželi od TRAC zásilku 6. května, loni 2. července. Neoficiálně došli od TA2KI dva balíčky, jeden minulý rok, jeden letos.

Z manažerů, od nichž jsme obdrželi během roku QSL, je třeba jmenovat K8PYD, KU9C, FW5ZL, G3TFK, CT1END, W3PP, OKDXA (převzal nyní QSL službu za pátý distrikt USA), YL2GN, UN7C, občas dojdou lístky i od W3HNK.

Přes upozornění značná část našich HAMů tyto informace ignoruje a marně pak čeká odpověď na své QSL-lístky.

Požadavky na úhradu práce a poštovního uvedených manažerů jsou jistě oprávněné, nemají-li dostatek sponzorů; výdaje by hradili z vlastních kapes. Stejná situace je u expedic, pokud nenajdou movitého donátora. Charakter našeho koníčka se postupem doby mění a je stále nákladnější a to pak přináší i tyto nepříjemné důsledky.

<3502>

Blahopřání OK2GE

80 roků života se dožívá dne 25. září 2003 Vlastimil OK2GE. Mnoho elánu do dalšího vysílání mu přejí přátelé ranního meteokroužku na 3749 kHz. Zde se OK2GE každý den hlásí a zahajuje tak své „ranní vysílání a poslouchá“.

Posluchač Franta a OK2BJJ, OK2BFI, OK2PJJ, OK2BQX, OK2DMQ, OK2BAQ, OK1UHQ, OK1AIL, OK1POY, OK1AGW, OK2MBN, OK2BMB, OK2BL a OK2JOW, ze Slovenska OM3CKC, ze Švédska SM4EWP a z Německa DH4RAE

Silent Key

Miroslav Vohralík

Radioklub OK1KHL Holice - CB sekce a Automotoklub Holice oznamují smutnou zprávu, že jejich řady navždy opustil v úterý 5. 8. 2003 ve věku 51 let Miloslav Vohralík, organizátor CB aktivit a vydavatel Výzvy na kanále.

Milan byl členem Radioklubu OK1KHL Holice od vzniku CB sekce při radioklubu. Byl neúnavným organizátorem jarních CB setkání v Holicích na Kamenci a propagátorem radioklubových aktivit. Jeho odchodem ztrácí radioklub OK1KHL Holice velmi dobrého člena. Budeme na něj stále jen v dobrém vzpomínat.

Radioklub OK1KHL Holice při AMK Holice

Josef Hartman, OK1AHN

2. 7. 2003 nás ve věku 89 let opustil Josef Hartman, OK1AHN, z Rychnova nad Kněžnou. S radioamatérstvím začínal začátkem čtyřicátých let a byl zakládajícím členem kolektivní stanice OK1KPP

v Rychnově nad Kněžnou. Věnoval se provozu na KV i VKV pásmech, technice a v radioamatérských kroužcích vychoval řadu mladých radioamatérů. V posledních letech se věnoval hlavně provozu na VKV na převaděči OKOC. 30. června v 19.40 hod. zapsal do svého deníku spojení s OK1XHV - spojení jeho poslední.

S Josefem se rozloučili rychnovští amatéři 8. července 2003.

Kdo jste ho znali, věnujte mu, prosím, tichou vzpomínku.

Za rychnovské radioamatéry OK1DEU

Mirek Loučka, OK2PFI

S hlubokým zármutkem jsme obdrželi zprávu o úmrtí člena našeho radioklubu OK2KFU a kamaráda Mirka Loučky OK2PFI ze Zastávky u Brna.

Zemřel náhle ve věku 58 let dne 4. 9. 2003. Jeho značka umkla, ale vzpomínky na výborného kamaráda a radioamatéra zůstanou. Kdo jste jej znali, věnujte mu prosím tichou vzpomínku.

Josef, OK2BZ

Zprávy z QSL služby

Prosíme všechny čtenáře, aby tlumočili svým známým potřebu nahlásit na QSL službu vydané contestové značky a to, na koho posílat QSL lístky. V poslední době se objevilo v závodech mnoho nových značek a už začínají přicházet lístky. Prosíme pro upřesnění nahlásit i starší CALL.

Totéž platí i pro nové radioamatéry, posluchače, popřípadě pro změněné značky. Také se nám vracejí nedoručitelné zásilky, kdy amatér změnil adresu a nesdělil novou. Stačí zavolat tlf na číslo 266 722 253. Děkujeme.

Za QSL službu Lenka, OK1-35943, a Lída, OK1VAY.

UPOZORNĚNÍ! Nová členská čísla

Vážení přátelé, možná jste si povšimli, že počínaje tímto číslem Radioamatéra se na adresním štítku objevilo před Vaším jménem několik číslic. Jedná se o Vaše nové evidenční číslo člena, které si, prosím, dobře zapamatujte nebo zapište, nebd bude mimo jiné letos poprvé užíváno jako variabilní symbol pro platbu členského příspěvku. Věříme, že tato změna Vám usnadní jeho platbu a nám následnou identifikaci.

Petr Čepelák, OK1CMU

Holice 2003 - ohlédnutí

Několik zajímavostí z průběhu 14. mezinárodního setkání radioamatérů

Sveta Majce, OK1VEY, klub@ok1khl.cz

- Na radnici byla v pátek odpoledne starostou přijata 24členná radioamatérská delegace, složená ze zástupců pořadatelů, Českého radioklubu i zahraničních hostů setkání. Přijet byl přítomen i zástupce krajského hejtmána Ing. Michal Rabas.
- Přijely oficiální delegace pořadatelů radioamatérských setkání v Tatrách na Slovensku, v Záhřebu v Chorvatsku a z družebního radioklubu Lipsko.
- Mimoto přijely skupiny i jednotlivci z Polska, Slovenska, Rakouska, Bulharska a Německa.
- Zaznamenali jsme několik vzácných zahraničních návštěvníků, jako např. VA3OK, VE3TV, VA3KO, DK3SN, DL1YD, DL4FF, N4YF, PA7PYY, PA7TWO, HB9LDU, OE1AOA.
- Celkem bylo na setkání 3577 platících návštěvníků, neplatících (děti a důchodci) 492, dalších účastníků (čestní hosté, pořadatelé, prodejci) pak asi 300. Celková účast byla tedy více než 4300 osob.
- V pátek večer byl táborák v ATC hojně navštíven. Ani déšť neodradil návštěvníky, kterým hrála živá hudba, bylo i opékání pasete a chlazené pivo.
- Také letos byl vydán k setkání SBORNÍK 2003, tentokrát v poněkud tenčím provedení za podstatně nižší cenu. Bylo opět vydáno CD Ham Radio - tentokrát už čtvrté v pořadí.
- Celé sobotní dopoledne patřilo předávání různých diplomů, pohárů a medailí. Nejdříve to bylo za KV soutěže, pak za VKV aktivity a během poledne za různé soutěže v pásmech CB.
- Odpolední program ve velkém sále kulturního domu patřil nejdříve přednášce s názvem Slunce, cykly, vlny, lidé a předpovědi o sluneční erupční aktivitě a očekávaných podmínkách od Franty OK1HH.
- Dále následovala prezentace expedice a závodního provozu v CQWW Contestu na Borneu z listopadu 2002.

- A poslední akcí ve velkém sále kulturního domu byla prezentace expedice STORY - Súdán 2003. Velmi známí němečtí radioamatéři Dietmar DL3DXX a Falk DK7YY přiblížili účastníkům, jak to dnes vypadá s radioamatérskou činností v této nám málo známé končině světa.
- Na travnaté ploše vlevo od kulturního domu mohli zájemci mimo jiné shlédnout ukázkou radioamatérského provozu v podání juniorských operátorů stanice OK1KHQ z Chocně pod vedením Jardy OK1DUO
- V sokolovně byla opět v provozu klubová vysílací stanice s příležitostným volacím znakem OK5H.
- Velkému zájmu se v klubovnách kulturního domu opět těšila výstava historických zařízení ze začátku radioamatérské činnosti a dále výstava odznaků s radioamatérskou tematikou od Zdeňka HB9LDU.
- V minulých letech byl pro rodinné příslušníky zajišťován zájezd. Letos mohli v rámci doplňkového programu navštívit velký cirkus Berousek na stadionu v těsné blízkosti areálu setkání.
- Na bleším trhu v sokolovně bylo za oba dva dny obsazeno celkem 98 stolů.
- Parkovací plochy kolem kulturního domu byly využity na bleší trh z aut a pod přístřešky. Za oba dva dny bylo obsazeno celkem 389 parkovacích míst.
- Organizační zajištění setkání připravovalo pětičlenné ředitelství, vlastní realizaci akce pak zajišťovalo přes 50 členů radioklubu i dalších brigádníků.
- Výstavní a prodejní stánky se letos přemístily do nevyužitého sousedního průmyslového objektu. Přestože přístup do tohoto objektu byl na první pohled klikatý, stánky byly hojně navštěvovány.

- Opět téměř 500 účastníků setkání přespallo především z pátku na sobotu jak v autokempinku, tak ve studentských domovech a okolních motorestech. Ukázalo se však, že bylo mnoho těch, kteří se neumějí (nebo nechtějí umět) ve slušném ubytovacím zařízení chovat. Pořadatelé pak museli uhradit spoustu napáchaných škod. To bude zřejmě důvod, proč pořadatelé nebudou na příští rok zajišťovat ubytování.

<3501>

Antény Yagi a Quad stručný přehled

Peter O'Dell, WB2D, podle CQ 8/2000 přeložil Jan Kučera, OK1NR, ok1nr@volny.cz

Antény Yagi a quad představují typické koncepce směrových antén a v amatérských kruzích se diskutuje, která z nich je lepší. S anténami Yagi i s quady pro krátké vlny amatéři experimentují již několik desítek let a diskuse o jejich vlastnostech mají často spíše emocionální než technickou nebo vědeckou úroveň. Oba typy antén, pokud jsou postaveny správně, pracují velmi dobře, ale každý z nich má své přednosti i nedostatky. Obě tyto antény jsem během let používal a byl jsem s nimi velmi spokojen. Takže místo toho, abych se pokoušel vás přesvědčit o tom, že jedna z nich je lepší než druhá, chci vám jen nabídnout stručný přehled.

Mimochodem, tento článek není konstrukčním návodem. Pokud se rozhodnete, že začnete stavět a s těmito anténami experimentovat, mám pro vás dva návrhy:

První: sežeňte si veškerou dostupnou literaturu, pojednávající o této problematice. CQ Communications vydalo tři tituly: Lew McCoy on Antennas, napsal Lew McCoy, W1ICP, The W6SAI HF Antenna Handbook, napsal Bill Orr, W6SAI, a The Quad Antenna, kterou napsal Bob Haviland, W4MB. Mimoto ARRL vydala několik knih o anténách, včetně ARRL Antenna Handbook, kde je mnoho odkazů i velmi dobrých konstrukčních návodů. Některé z nich se velmi dobře čtou a byly vydány už po několikáté. Existuje také velmi dobrý Practical Antenna Handbook, který napsal Joe Carr, K4IPV (Tab Books). (Pozn. překl.: U nás je nejznámější knihou Antennenbuch, kterou napsal Karl Rothammel, DM2ABK.)

Druhý návrh: existuje mnoho počítačových programů, které modelují antény a jsou výhodné pro stanovení zisku a směrového diagramu. Tyto programy jsou mimo rámec mého zájmu, takže by bylo ode mne pošetilé dávat nějaká doporučení. Najděte si některého amatéra, který už tyto programy použil, a položte mu pár otázek. Naučte-li se používat některý modelovací program, ušetří vám to hodiny a hodiny času promarněného šplháním po stožáru a nastavováním antény. Informace o těchto programech najdete např. v inzerci v časopisu CQ i v jiných amatérských publikacích.

Antény pro mě vždy představovaly v mnoha směrech magická zařízení: Nikdy si nejste jisti, že skutečně chodí a nikdo opravdu nemá důkazy pro to, proč chodí. Mimoto je záhadou, odkud přišly. Někteří říkají, že „oktagonální transderivační sentoidní“ anténu vyvinul jakýsi lodní radiooperátor, vyvržený na opuštěném

ostrově blízko afrických břehů během druhé světové války. Jiní však stoprocentně vědí, že tajný projekt byl předán pradědečkovi přítele jeho přítele od návštěvníků z UFO. Zcela zaručeně!

U antén Yagi a quad však víme, kdo je vyvinul a kdy. Víme také velmi dobře, proč a jak fungují. Něco takového je v historii antén mimořádný fakt, věřte mi!

Yagi

Anténa Yagi se skládá z buzeného prvku (v podstatě rezonančního dipólu) a jednoho nebo více parazitních prvků. Od dob Marconioho znají radiotechnici vliv parazitních prvků na vyzářovací diagram rezonanční antény. V roce 1926 však dva vědečtí pracovníci tokijské univerzity, Dr. Yagi a Dr. Uda, navrhli, postavili a vyzkoušeli různé směrové antény přidáním parazitních prvků k dipólu. Je-li parazitní prvek delší než prvek buzený, nazývá se reflektor. Reflektor si představte jako zrcadlo, které odráží signál, směřující původně zpět, směrem dopředu. Při vhodné vzdálenosti se odražený signál přičte k signálu buzeného prvku, takže anténa vykazuje větší zisk v opačném směru, než je umístěn reflektor.

Je-li je parazitní prvek kratší než prvek buzený, nazývá se direktor. Signál direktoru se přičítá k signálu buzeného prvku zhruba ve stejném rozsahu jako v případě kombinace reflektor-buzený prvek, výsledný signál je ale zesílen ve směru od direktoru dopředu.

Pánové Yagi a Uda dále zjistili, že zisk antény s takovým uspořádáním je možné dále zvýšit, umístíme-li k buzenému prvku na stejné ráhno reflektor i direktor současně. Délka reflektoru i direktoru se liší od délky buzeného prvku pouze o několik procent.

Pro směrová spojení i pro rozhlasové vysílání se do roku 1928 komerční zájmy soustřeďovaly na experimen-

Jednoduchá tříprvková jednopásmová anténa Yagi

Nejprodávanější tříprvková Yagi pro 10, 15 a 20 metrů - A3 World Ranger firmy Cushcraft.

tování s anténami Yagi (ubohý pane Udo - být druhý ve dvojici často znamená, že na vás obyčejná populace zapomena a vzpomínají jen historici). V roce 1935 vyšel v QST článek, který napsal dnes již mrtvý M. P. Mimms (tehdy W5BDB), v němž popisoval dvouprvkovou anténu Yagi pro 20 metrů s velkým odstupem prvků. Nazval ji „stříkačka signálu“. Článek upoutal pozornost amatérů po celých Spojených Státech. Hliníkové trubky se tehdy těžko sháněly - aby se snížily náklady, používaly se tedy jen pro oba prvky a zbytek byl ze dřeva, což bylo na dnešní poměry dost těžkopádné. Ale chodilo to a bylo možné s tím otáčet. Dny rombických antén, které tehdy královaly, byly sečteny.

Komerční dvoelementové provedení je ještě dnes stále k dostání, zvláště pro 40 metrů. Další experimentování ukázalo, že zmenšením vzdálenosti mezi buzeným prvkem a reflektorem se opravdu zvyšuje zisk. Hliníkové trubky se staly běžným zbožím, takže nikdo nepoužívá na

podpěrnou konstrukci prvků dřevo. Jednou jsem ale viděl Yagi pro 80 metrů, kde bylo ráhno sestaveno ze stožárových dílů (Rohn 25). Jednalo se však o soutěžní stanici, kategorie s velkým výkonem, takže pro normálního amatéra žijícího ve městě s pozemkem o velikosti poštovní známky to může být jen fantazie.

Po druhé světové válce zájem o směrovku pro KV prudce stoupl. Z ohromné válečné techniky se stalo výprodejní zboží a hnací síla k rozšíření amatérského vysílání po celém světě. Z výprodejních motorů typu „prop pitch“ bylo možno snadno udělat rotátory. Yagi antény se stavěly především pro 10, 15 a 20 metrů. Bylo to krátce před tím, než „všichni“ začali experimentovat s vícepásmovými Yagi anténami.

Jedním z nejvíce používaných řešení bylo a je dodnes přidání trapů do všech prvků. To ovšem představuje určitý kompromis: ideální odstup mezi prvky je závislý na délce vlny, takže vzdálenost, při které je největší zisk na 20 metrech, znamená horší výsledky na 15 a 10 metrech. Mimoto jsou ještě ovlivněny další vlastnosti antény, jako jsou předozadní poměr a širokopásmovost. Je rovněž možno přidat více prvků. Kdo chce na některém pásmu používat víc než tři prvky, přidává víc direktorů než reflektorů.

Exploze komerčně vyvíjených a vyráběných antén se projevovala na konci padesátých, šedesátých a na začátku sedmdesátých let. Řekl bych, že typickou amatérskou směrovkou v tomto období byla tříprvková, třípásmová anténa (pro 10, 15 a 20 metrů), ale byly k dostání i třípásmové směrovky se šesti i více prvky.

Stanice, zaměřené na závodění a DX provoz, volily vždy jednopásmové antény. Ideální stav by byl takový, kdyby pro každé pásmo existoval jeden stožár a jednopásmová anténa. Tam, kde je prostor pro stavbu stožárů omezený, je oblíbeným uspořádáním tvar připomínající vánočního stromek, kdy jsou antény umístěny na stožáru jedna nad druhou. Z konstrukčních důvodů je největší anténa umístěna na stožáru nejnižší - odtud ta podobnost s vánočním stromčkem. O tomto uspořádání amatéři občas mluví jako o „stohování“ antén, to ale není technicky přesné. Stohování antén znamená, že na stožár umístíme nad sebe s určitým fyzickým a elektrickým odstupem dvě antény pro stejné pásmo. Antény směřují stejným směrem a výsledný zisk je v tom směru pak v porovnání s jedinou anténou větší.

Na KV není často možné mít otočný stožár, který by byl dost vysoký pro montáž stohovaných antén. Jedním řešením, které můžete najít u závodních stanic, je pak umístění směrovky v patřičné úrovni nad terénem na

boku stožáru. Taková směrovka je pevně natočena do směru, ve kterém je možné udělat nejvíce spojení.

Takové uspořádání mohou mít na příklad stanice na východním pobřeží Spojených států s anténou pevně nasměrovanou na Evropu. Když je pásmo otevřené na Evropu, otočná anténa Yagi se tam nasměruje a dálkově ovládaný spínač propojí pevnou anténu s otočnou anténou vhodnou délkou napájecího vedení. Pro tento směr pak takto vznikne stohovaná soustava a závodní stanice pak má v Evropě ještě silnější signál, než by měla, pokud by pracovala s každou anténou zvlášť. Když se podmínky na Evropu zhorší, pevná anténa se odpojí a otočná se použije pro spojení s tou částí světa, kam je pásmo otevřeno. (Další možnost pro ty, kteří mají dostatek prostředků, je otočný stožár.)

Jaká je dnešní „typická“ anténa Yagi? Nejsem si jistý, zda lze takový pojem odpovědně definovat. Před příchodem WARC pásme v osmdesátých letech to byla nejpravděpodobněji ta třípásmová tříprvková Yagi směrovka, o které už byla řeč. Tyto třípásmové antény byly laděny buď pro SSB nebo CW část každého pásma.

Po uvolnění tří nových WARC pásme pro amatéry - 30, 17 a 12 m - museli výrobci antén usednout znovu ke kreslicím prknům, protože počet pásme, které by měly být v ideálním případě zahrnuté do návrhu, byl najednou dvakrát větší. Mimoto se znovu objevil zájem postavit antény širokopásmovější, aby se pokryla jak CW, tak i SSB část pásme.

Počítačově vytvořený návrh umožnil nové generaci konstruktérů navrhnout a výrobcům dodat na trh takové antény, o kterých by ještě jejich otcové přísahali, že je nemožné je realizovat. Různí návrháři použili různé přístupy: Někteří vypustili trapy a experimentovali s lineární zátěží. Jiní zjistili, že širokopásmovost je možné zvýšit použitím dvou buzených prvků, napájených log-periodickým způsobem. A vývoj pokračuje.

Pokud uvažujete o koupi víceprvkové vícepásmové KV antény, zjistěte si dobře, kolik prvků je na kterém pásmu aktivních. Anténa může mít celkem třeba 15 prvků, ale pouze tři nebo čtyři z nich jsou na daném pásmu aktivní. Tady je opět nejdůležitější zisk na každém pásmu.

Quad

Historie quadu je důkazem vynalézavosti amatérů a snad i božské inspirace. V roce 1939 odjela do Quita, hlavního města Equadoru, skupina techniků, aby postavili misionářskou radiostanici HCJB, která by pracovala v pásmu 25 metrů. Nejen, že je Quito v tropech, ale leží také asi 3000 metrů nad mořem. Pro stanici byla vyvinuta a postavena čtyřprvková směrovka Yagi. Bohužel, kombinace velkého výkonu, vlhkosti v džungli a velké nadmořské výšky způsobila něco neočekávaného: koronární výboj, který stačil na to, aby se roztavily konce hliníkových prvků antény. Clarence Moore, W9LZX, jeden z techniků, navrhl dočasné řešení: upevnit na konce prvků hliníkové plováky ze záchodových splachovadel, aby se zmenšila lokální intenzita pole a tím i korona; bylo ale jasné, že anténu bude třeba navrhnout znovu.

Dvouelementová třípásmová anténa quad Cubex MKII

Moore v roce 1942 odjel s haldou technické literatury na dovolenou. Na samotě začal uvažovat o skládaném dipólu. Co by se stalo, kdyby se skládaný dipól rozvinul do čtyřúhelníku? Vrátil se do Quita a rychle zkonstruoval smyčkovou anténu s parazitními prvky. Tak přišel na svět quad. Všichni byli spokojeni, že korona, která od počátku ničila Yagi antény, úplně zmizela.

Druhý quad postavil Moore pro svou stanici HC1JB pro práci v pásmu 20 m. Jeho vynikající signály vyvolaly mnoho žádostí ostatních stanic o popis antény. Quady se brzy rozšířily po celém světě. Moore se později vrátil do USA a na anténu cubical quad mu byl udělen patent.

Quady mají zisk a předozadní poměr shodné nebo i příznivější než Yagi stejných rozměrů a počtu prvků. Vícepásmový quad se postaví jednoduše tak, že se prvky vyšších pásme vloží dovnitř konstrukce již existujícího prvku - nebo pro nižší pásmo vně kolem existujícího prvku. Není třeba se zabývat trapy. Problémy s prostorem zabraným anténou však zůstávají stejné jako u Yagi. Někteří konstruktéři quadů to řešili nakloněním rozpěrek (nevodivých nosníků, které podpírají napnuté drátové prvky) podél ráhna. Vhodným úhlem je možné dosáhnout lepšího prostorového kompromisu.

Jednou z největších nevýhod quadů v porovnání s anténami Yagi je jejich větší náchylnost k poškození v důsledku vlivů počasí, zvlášť v oblastech s množstvím ledu a sněhu. Také stohování antén quad téměř nepřipadá v úvahu. Každé pásmo vyžaduje mimoto samostatný napájecí kabel nebo dálkové přepínání napáječe k jednotlivým anténám. Quady se navíc někdy sousedům nelíbí tolik, jako Yagi. Výhodou quadu je možná jednodušší konstrukce než u Yagi, hlavně při vícepásmovém provedení. Komerčně je nabízeno několik těchto produktů za rozumné ceny. A když pro vás není některé z pásme zajímavé, z celé konstrukce jeho prvky prostě vypustíte, aniž by došlo k nějakému rozlazení antény apod.

V osmdesátých letech měl jeden můj přítel třípásmového quada, postaveného podle ARRL Handbook. Já jsem měl pětiprvkovou anténu na 10 metrů. Dělal jsem na deseti metrech spojení, když ostatní přísahali, že je pásmo mrtvé. Budu na to myslet, až pojedou na další amatérské setkání a podívám se po Handbooku z konce sedmdesátých let.

Jednoduchá tříprvková anténa cubical quad

Soukromá inzerce

Prodám PC sestavu, vhodnou pro PAKET: Pentium 133-16/540 HDD + Color monitor + klávesnice. Cena 1200 Kč. OK2JLG, 604 622 489.

Koupím elky GU33b, GU34b. Jaroslav Holík, Vícnice 68, 676 02 Mor. Budejovice. tel. 724 084 381.

Prodám přijímač SSB/CW 3,5 a 14 MHz, sestavený a naladěný modul, PLL a LCD displej. Popis viz www.emgola.cz nebo Radioamatér č. 2/2000. Cena 1500 Kč. Info: OK2USM via PR, m_smid@quick.cz.

Prodám dualband ručku FT-50r. Je ve vynikajícím stavu, osazena „lepší“ klávesnicí FT-12 (CTCSS, TSO, DCS, DTMF, PAGE, ARTS, VOICE REC...) s příslušenstvím - kožené orig. pouzdro, battery case na 4x tužk. bat. Mikrofonní redukce, redukce SMA-BNC, G/DL manuál, programovací kabel k PC a software ADMS... Cena 6700,-. Kontakt: 608964651 nebo ok1css@volny.cz.

Prodám TCVR HW 100, CW/SSB 3.5-28 MHz, 100W, CW filtr 500 Hz + náhradní sada elektronek + nový zdroj. Dále prodám TCVR M160 - CW + dig. stupnice + PA 100 W včetně náhradních elektronek. Vše 100% funkční. Cena dohodou. Josef Nikodem, OK1FJN, Podmokly 71, 342 01 Sušice. Tel. 376 528 988, 603 727 546.

Koupím časopisy Radioamatérský zpravodaj r. 1991, Radiožurnál (slovenský) 1993-97. Stanislav Vacek, Střekovská 1344, 182 00 Praha 8.

Prodám ant. transmatch MFJ 969 - 1.8-50 MHz, 30-300 W PSV + WAT-METR + 50 Ω zátěž, balun 4:1 + manuál 6500 Kč. Balun 1:1 50 Ω/3000 W - 350 Kč, ocel lano pozink prům 4 mm, pozink 100 m á 10 Kč, RE 125 C párované á 200 Kč ICOM CP12 INPUT 12-16 V/output 12 V/2 A, mobilní držák pro IC706, 200 Kč. Jirí Mates, Na Nábřeží 135, 736 01 Havířov - Město.

Prodám KV RX KENWOOD R-1000. Rozsah 0-30 MHz LSB, USB, úzká a široká AM. Atenuátor, napájení: AC 220 V, DC 13,8 V + konvertor 28/144 MHz. (Pro info RX-u je v Radioamatérovi 1/2003 na straně 9, obr. 6.) Cena: 6000 Kč. OK1FFA nebo OK1NFA tel.: 723 159 939, 607 243 310.

Koupím nový od prodejce nebo málo používaný TRX FT 920 (za nový odměna v podobě inkurantů), nebo i jiný TRX FT 1000... TS, IC, případně odprodám něco z inkurantů na dotaz. Jaroslav Kotora OK1JQP, Náměstí 36, 335 61 Spálené Poříčí, tel.: 371 522 203, 9-16 hod., 371 594 480 po 19 hod., mobil 736 154 508.

Koupím ext. repro KENWOOD SP-230 (pro TS-830S/530SP). Cenu předem respektuji. Tel.: 603 979 479 nebo večer 241 732 468.

Jamboree On The Air

Jan Havelka, OK1SZA, národní JOTA organizátor, dzavy@post.cz

Vážení přátelé,

ve dnech 18.-19. 10. 2003 se bude konat již 46. ročník mezinárodní skautské akce Jamboree On The Air (JOTA), které se každoročně zúčastňuje přes půl milionu skautů ze všech koutů světa. V principu se jedná o klasické jamboree, jehož úkolem je spojovat skautky a skauty, národy a kultury, a umožnit vzájemnou výměnu skautských myšlenek, kulturních, místopisných a jiných znalostí a poznatků. Snahou je, aby se domluvil kdokoli s kýmkoliv, a to využitím světových jazyků, které se nejen mladí lidé v dnešní době houfně učí. Jedná se tedy o akci zábavně-vzdělávací s významem pro celý svět. Nezávisle na rase, pohlaví, náboženství a politické příslušnosti spojuje skauty po celém světě.

Jako prostředek ke komunikaci zde slouží amatérské rádio. A zde je to propojení s námi - radioamatéry. Tímto vás co nejsrdečněji žádám o pomoc při organizaci JOTA. V OK se nalézá jen pár skautských radioklubů a o něco málo více aktivních radioskautů. Oddíly, které ve svých řadách žádného radioamatéra nemají, přicházejí o možnost zúčastnit se JOTA. Pokud proto víte o nějakém oddílu ve svém okolí a máte chuť rozšířit počet JOTA stanic v OK, kontaktujte ho a domluvte se. Vzhledem k tomu, že OK callbook je veřejně dostupný, je také možné, že oddíl zkon-taktuje vás.

Co se od vás tedy při JOTA očekává? Nejprve se s oddílem dohodněte, kdy budete vysílat (JOTA probíhá od 18. 10. 00:01 do 19. 10. 2003 23:59 místního času). Nainstalujte anténu a stanici u nich v klubovně, v terénu, nebo je pozvěte do svého hamshacku. Vysvětlete jim základní pravidla práce na pásmu, udělejte pár ukázkových spojení a nechte je vysílat pod vaším dohledem a značkou +/J. Pro JOTA je snížena věková hranice, což umožňuje vysílat i těm nejmenším. Vysílat můžete všemi druhy provozu na všech pásmech podle vaší třídy. Všechna spojení se samozřejmě zapisují do staničního deníku, po skončení JOTA se pouze vyplní jednoduchý statistický formulář a odešle NJO (to už je ale spíše starost oddílu).

Jak vidíte, není to nic náročného a odměnou za vaše dvoudenní nepohodlí budou spokojení a rádiem okouzlení skauti a spousta QSO se skauty z celého světa (samozřejmě záleží na vašem zařízení).

A vás ostatní prosím o maximální trpělivost s nezkušenými operátory na pásmu během JOTA.

Veškeré další informace vám rád poskytnu osobně, popř. je naleznete na <http://www.scout.org/jota> (anglicky) nebo <http://www.rosomaci.org/jota> (česky). Předem díky za pochopení a spolupráci.

S pozdravem a 73!

Jan Havelka, OK1SZA, Platónova 20
143 00 Praha 12 - Modřany, tel. 241 766 486

<3516>

Elektrina je všude - 2

Bob Schrader, W6BNB, přeložil Jirí Škacha, OK1DMU, skachaj@volny.cz

V první části článku jsme si vysvětlili, jak se projevují atomy a molekuly při vedení elektrického proudu, jak na sebe vzájemně elektricky působí různé částice a jak záporné elektrické náboje odpuzují jiné záporné náboje, ale přitahují náboje kladné a naopak. Zjednodušeně jsme popsali některé částice vyskytující se v atomech nebo projevující se v elektrických jevech. Řekli jsme si, že veškerá hmota se skládá z elektronů, + kvarků, - kvarků a neutrin. To nás pak vedlo k objasňování dalších pojmů. Zjednodušeně jsme popsali, k čemu dochází z hlediska elektrických dějů, napájíme-li z baterie žárovku. Diskutovali jsme také, jak se liší pevné látky, kapaliny a plyny, čím se odlišuje hmota a antihmota a jaký je rozdíl mezi statickými elektrickými a magnetickými silami. Stručně jsme také probrali některé z částic, z nichž jsou složena atomová jádra kteréhokoli atomu a vysvětlili jsme, co znamená pojem ionizace a co jsou částice alfa a beta, s nimiž se setkáváme při popisu radioaktivity. Nakonec jsme popsali lehké leptony, skupinu částic zahrnujících elektrony a neutrina - částice, které se ve vesmíru vyskytují nejčastěji. To vše nás pak přivádí k teorii elektrostatičtých - elektromagnetických vln, u kterých zavádíme pojem fotonů, které tvoří zcela běžnou součást našeho každodenního života.

Elektrony a fotonové vlny

Všechny normální atomy s výjimkou vodíku obsahují určitý počet elektronů - od 2 do 92, obíhajících jejich jádra po drahách, kterým odpovídá různá energetická úroveň. Tyto hladiny si můžeme představit jako dráhy různých planet kolem Slunce, s tím rozdílem, že každá taková dráha, orbita, může - na rozdíl od drah planet ve sluneční soustavě - obsahovat víc než jednu „planetu“ - tedy elektron - a že různé „planety“ - elektrony - mohou rychle přecházet z jedné orbity na jinou.

Působí-li na atom nějaká vnější energie, např. teplo, může způsobit, že elektron přejde na okamžik na vyšší hladinu; když se pak vrátí zpět na hladinu původní (obr. 3), vyžáří stejné množství energie, které předtím získal, ale ve formě elektromagnetické vlny. Tato vlna nesoucí vyžářenou energii se nazývá **foton** a můžeme si ji představit také jako určitý „balík“, paket, jistou dávku energie. Fotonové vlny se šíří do okolí spojitě s tím, jak oscilují hodnoty intenzit odpovídajícího magnetického (sever-jih, N/S) a elektrického (+/-) pole, tedy jinými slovy - jak se periodicky mění, kmitají s kmitočtem (frekvencí), která závisí na množství energie uvolněné elektronem při jeho návratu z vyšší hladiny na původní hladinu nižší. Když je řeč o magnetické složce tohoto vlnění, předpokládá se, že je vždy současně přítomna i složka elektrická a naopak. Tyto

dvě vlny jsou vždy fázově posunuty o 90 stupňů (když velikost jedné intenzity v daném okamžiku dosahuje maxima, druhá je v nule).

Kmitočet, frekvence, je definován jako počet změn nějaké veličiny (počet cyklů, kmitů, vibrací, střídání kladného a záporného, severního a jižního, nahoru a dolů nebo dozadu a dopředu) za jednu sekundu. Jednotkou kmitočtu je jeden **cykl za sekundu** - jeden **Hertz** (Hz). Fotonové energetické vlny se mohou z určitých aspektů jevit jako kvanta, určité částice energie. Pro jednoduchost se ale budeme na fotony v tomto textu dívat jako na vlny energie, šířící se směrem od zdroje. Velmi dobře se představí objektu vyzařujícího fotony všech možných kmitočtů blíží Slunce.

Abychom o fotonech zjistili více, začneme u našich očí. Uvnitř našeho oka je sítnice. Na jejím povrchu se vyskytují tři různé typy fotonových receptorů citlivých na různé barvy, které se nazývají čípky. Jejich rozšířený konec směřuje dopředu. Jakmile nějaký foton určité barvy vycházející z pozorované osvětlené scény projde oční čočkou a dopadne na některý ze zmíněných citlivých čípků, je energie fotonové vlny převedena na nervový signál, který pak postupuje dál do mozku.

Vlnová délka versus kmitočet

Jev vlnění projevující se u nějaké fyzikální veličiny můžeme popsat buď kmitočtem nebo **vlnovou délkou**. (Vlnová délka je vzdálenost, kterou urazí vlna ve vakuu nebo v nějakém prostředí po dobu časového úseku, během něhož proběhne jeden cyklus). Vlnová délka může sloužit jako jiný způsob vyjádření kmitočtu nějaké veličiny. Čím větší je kmitočet, tím kratší je vlnová délka. Čípky, buňky v našem oku citlivé na barevné světlo, reagují na fotonové vlny elektromagnetického záření s kmitočtem cca 400 000 000 000 000 Hz, tedy 400 THz; vyvolají elektrochemický signál, který je v našem mozku registrován jako červená barva. Uvedený kmitočet můžeme vyjádřit také pomocí vlnové délky - cca 740 miliardtín metru = 740 nm. Hodnotu kmitočtu přepočítáme na odpovídající hodnotu vlnové délky podle vzorce

$$\lambda \text{ [nm]} = 300\,000 / f \text{ [THz]}$$

V základních jednotkách lze tento vzorek vyjádřit tak, že vlnová délka λ (v metrech) je rovna rychlosti světla c (v metrech za sekundu) dělené kmitočtem f (v Hertzech), tedy $\lambda = c / f$. V dalším textu budeme pro přehlednost používat jen pojem kmitočet, i když při popisu světelných jevů se obvykle používá pojem vlnové délky. (Důvod, proč vědci stále používají pro popis světelných jevů, kdy se jedná o kmitočty větší než 300 GHz, pojem vlnové délky, není jasný; dávno ve 30. letech minulého století bylo dohodnuto, že rádiové vlny budou popisovány kmitočtem, u něhož - na rozdíl od vlnové délky - existuje pevný výchozí bod - nula. Vlnové délce 600 m odpovídá kmitočet 500 kHz.)

Elektromagnetická vlna o kmitočtu 400 THz poskytuje prostřednictvím našeho oka vjem červené barvy. Čípky citlivé na kmitočet 500 THz produkují signál, který vnímáme jako zelenou barvu, čípky citlivé na 645 THz vysílají do mozku signál barvy modré. Kmitočet cca 800 THz vnímáme jako barvu fialovou. Duha vzniká v důsledku odrazu slunečních fotonů všech kmitočtů na vnitřním povrchu dešťových kapek, kde se odrážejí optické vlny s kmitočtem odpovídajícím červené, oranžové, žluté, zelené, modré a fialové barvě - ale i další vlny s většími nebo nižšími kmitočty, které náš zrak neumí detekovat.

Fotony představují šířící se vlnu; čím větší vzdálenost urazí od zdroje, než dopadnou do našeho oka, tím menší výkon náš „detekční orgán“ přijme - pak vnímáme menší intenzitu světla.

Fyzikální základy vidění

Na sítnici existují kromě **čípků** citlivých na barvu i další receptory, **tyčinky**, které jsou citlivé pouze na jas nebo na počet fotonů, které na ně dopadají (jako elektromagnetická vlna). K aktivaci tyčinky stačí jen jeden foton, kdežto k aktivaci čípku je jich zapotřebí více. Na sítnici

existuje cca 18krát víc tyčinek než čípků. Tyčinky jsou v porovnání s čípkem nejen citlivější na dopadající fotony, ale nervový signál od nich prochází do mozku rychleji oproti slabšímu signálu z čípků. Vidění v noci nám zajišťuje signál produkovaný tyčinkami, i když předmět vyzařuje nebo odráží fotony jedné nebo i několika barev. Signály z čípků i z tyčinek jsou převáděny ganglii a bipolárními buňkami na elektrochemické signály, které dále procházejí zrakovými nervy; ty se spojují v malé oblasti na zadní stěně oka do provazce optického nervu, vedoucího pak do mozku.

Žádní dva lidé nemají na sítnici shodný počet čípků citlivých na barvy nebo tyčinek a nemají je ani shodně uspořádané, zejména v nejcitlivější malé oblasti **sítnice**, nazývané **žlutá skvrna**. Pravděpodobně také velmi málo lidí vnímá objekty ve zcela přesně shodném barevném podání.

Jsou-li čípky citlivé na červenou, zelenou a modrou barvu vhodně stimulovány, je výsledným vjemem barva **bílá**. Televizní stanice vysílají pouze signály odpovídající červené (R), zelené (G) a modré (B) barvě ve vhodné kombinaci jejich intenzit, aby poskytl barvu bílou, dále nejrůznější barvy vnímané okem a nakonec černou - to v případě, kdy nejsou vysílány žádné fotony odpovídající R, G nebo B signálům. V TV přijímači se posunuje modulovaný, svou intenzitu měnící, velmi tenký svazek elektronů, a dopadá na jednotlivá místa vnitřní čelní stěny obrazovky, kde jsou v určitém geometrickém uspořádání naneseny tři speciální fosfory, schopné emitovat R, G a B fotony (ale třeba také fotony rentgenova záření). Tyto fotony pak vycházejí z obrazovky a po dopadu do oka vyvolávají optický vjem. Aby se omezilo vyzařování fotonů rentgenova záření, přidává se do skla obrazovky olovo a vycházející rentgenovo záření má pak tak malou intenzitu, že televizor lze považovat za bezpečný.

Barvoslepým lidem chybějí funkční čípky citlivé na R, G nebo B fotony nebo na některou jejich kombinaci. (Čípky oční sítnice nejsou ve skutečnosti citlivé přesně na kmitočet odpovídající barvám R, G a B, ale základní stručný popis odpovídá skutečnosti).

Pokud nějaký předmět pohlcuje fotony všech viditelných kmitočtů a nevyzařuje žádné, jeví se nám jako černý. Když odráží fotony odpovídající všem viditelným barvám, jeví se nám jako bílý - jasný. Odráží-li fotony všech kmitočtů, ale s malou intenzitou (tedy odráží-li fotonů R, G i B jen málo), jeví se nám jako šedivý. Z uvedených úvah je jasné, proč bílou, šedivou a černou nepovažujeme za barvy.

Fotony jiného záření než viditelného světla

Fotony o kmitočtu menším, než na který jsou citlivé čípky v našem oku, nazýváme fotony **infračerveného záření**

- jejich kmitočet je menší, než kmitočet záření červené barvy, tedy menší než 400 THz. Moderní elektronické digitální signály vedené velmi tenkými **optickými vlákny** z křemenného skla jsou často nesený infračervenými fotony, i když k tomu lze využít i fotony jiných kmitočtů. Výkon přenášený tímto způsobem bývá větší - v rozmezí miliwattů nebo mikrowattů. Optimální kmitočet, při němž je přenos optickým vláknem nejlepší, je určen chemickým složením skla, z něhož je zhotoveno vlákno. Např. existence molekul vody v materiálu optického vlákna způsobuje silný útlum přenosu fotonů s kmitočtem kolem 215 THz.

Zmíněné jevy jsou zahrnovány do oblasti nazývané **kvantová optika**. Zde se setkáváme i s **lasery**. Laserový paprsek představuje úzký, silně směřovaný proud fotonů jediného kmitočtu, obvykle ve viditelné oblasti spektra nebo na nějakém kmitočtu blízkém. Čelo vlny laserového svazku je rovinné, u vlny nedochází k žádné disperzi. Lasery mohou generovat výkony, které leží mezi mikrowatty a kilowatty.

Elektrická odporová topná tělesa převádějí energii uspořádaného proudu elektronů do záření ohromného množství fotonů. Největší část energie fotonů vyzařovaných topnými tělesy odpovídá kmitočtům neviditelného záření v **blízké infračervené oblasti**. Fotony elektromagnetického vln mohou také způsobit vznik **fotonů**, mechanických kmitů atomů nebo molekul v našich tkáních; pokud tyto fotony aktivují nervová zakončení pod povrchem naší kůže, vzniká vjem tepla. Červené světlo vydávané rozžhavenou spirálou elektrického topného tělesa odpovídá fotonům poněkud větších kmitočtů, než fotonům blízké infračervené oblasti. Okem vnímáme tyto fotony jako červené záření, ale i zde, jsou-li převedeny na fonony v naší kůži, je vnímáme také jako teplo.

Pokud mají fotony kmitočet poněkud větší než odpovídá viditelnému světlu (tedy nad cca 800 THz), nazýváme odpovídající záření **ultrafialovým**. Ještě větším kmitočtům odpovídá záření X - rentgenové záření, gama záření a nakonec kosmické záření (obr. 4).

U fotonů platí důležitý vztah: čím větší je jejich kmitočet, tím více energie nesou. Běžné denní dávky fotonů viditelného a infračerveného záření mohou zahřát naši kůži, ale normálně ji nepoškozují. Ultrafialové, rentgenové, gama a kosmické záření je škodlivé. I intenzivní tok fotonů modrého nebo fialového záření může poškodit sítnici a žlutou skvrnu v našem oku. Červené nebo oranžové sluneční brýle působí jako dolnopropustný filtr a umožňují průchod pouze viditelného záření s menšími kmitočty.

Na horním konci elektromagnetického spektra (pokud dnes známe) jsou tzv. kosmické paprsky. Vznikají ve vesmíru pravděpodobně jako důsledek výbuchů supernov, které vyvrhují do prostoty vodík, hélium a další atomová jádra a částice alfa. Protože tyto částice jsou kladně nabitě, jsou při své cestě vychylovány různými magnetickými poli. Dopadnou-li do zemské atmosféry, vyvolávají vznik ionizovaných vrstev v horní atmosféře a mohou způsobit produkci fotonů s velkým kmitočtem, tedy s extrémně vysokou energií.

Postupujeme-li opačným směrem od blízké přes střední po dalekou infračervenou oblast, pak čím je kmitočet fotonů menší, tím menší mají tyto fotony efekt na živé organismy i na naše tělo. Avšak i v oblasti mikrovln nebo v daleké infračervené oblasti - řekněme od 300 MHz výše - může být výkon několik wattů škodlivý. Naprosto jasným případem je např. prostor uvnitř

Obr. 3. Energie z vnějšího zdroje může vymrštit elektron na vyšší energetickou hladinu. Když pak elektron přeskakuje zpět na hladinu původní, vyzařuje opět energii ve formě fotonu.

Radioamatérské souvislosti

Obr. 4. Kmitočtové spektrum elektromagnetického záření

mikrovlnné trouby. Nejlepším místem k pobytu také rozhodně není prostor před parabolickými anténami reflektory. Zařízení pro vysokofrekvenční diatermiu, což jsou prakticky vysílače s výkonem nastavitelným až do cca 200 W, pracují v rozsahu kmitočtů 17-30 MHz a používají se v medicíně k prohřívání tkání uvnitř těla; při nevhodném nastavení výkonu mohou mít rovněž škodlivé účinky.

O rádiových vlnách z antény většinou neuvažujeme jako o proudě fotonů, ale je zřejmé, že tyto vlny jsou opět jen fotony s poměrně nízkým kmitočtem, generované v proudem - střídavým tokem elektronů v anténním vodiči.

Lze jednoduše vypočítat, že stowatová žárovka vyzařuje za sekundu kolem 25×10^{19} (tedy 25 následovano 19 nulami) fotonů infračerveného, viditelného a ultrafialového záření. Naše těla jsou stále bombardována nesmírným množstvím fotonů, přes den i v noci, kdy spíme v teplém tmavém pokoji. To „v teplém pokoji“ znamená, že fotony dlouhých vlnových délek, vyzařované stěnami místnosti, podlahou atd. jsou v naší kůži transformovány na fonony, které vnímáme jako pocit tepla.

Je možné, že činnost integrovaných obvodů a jiných elektronických součástek budoucnosti bude místo na dějích spojených s elektrony založena na interakcích fotonů; rychlost činnosti takových součástek by pak mohla být podstatně větší než dnes.

Mnoho atomů a molekul může vykazovat jev **fluorescence**, tedy mohou vyzařovat fotony, jsou-li vybudeny nějakou energií, např. svazkem letících elektronů. Optickou fluorescenci pozorujeme, když letící elektrony narážejí na atomy plynu nebo na molekuly látek nazývaných fosfory uvnitř fluorescenčních lamp, neonových

trubic, v některých LED diodách nebo v obrazovkách v osciloskopech, TV přijímačích nebo monitorech počítačů. Aurora - polární záře - je fluorescenční záření atomů plynů v horní atmosféře, vybudených nárazy protonů, iontů a elektronů; ty jsou vyvrženy při sluneční erupci mnoho hodin předtím, než se jako složka tzv. slunečního větru dostanou až k Zemi.

Pokud je drát protékán elektrickým proudem z látky, jejíž atomy mají ve svých vnějších elektronových drahách po několika elektronech, které se mohou uvolnit, je taková látka dobrým **vodičem** elektrického proudu; mají-li naopak málo vnějších elektronů, které by se mohly při přiložení vnějšího elektrického pole ve vodiči pohybovat, budou průchodu elektrického proudu spíše bránit. Pak o takovém vodiči říkáme, že má určitý elektrický **odpor**. Látky, v nichž neexistují žádné volné elektrony, které by se pod vlivem vnějšího elektrického pole mohly pohybovat, se nazývají **izolátory**. Při dostatečně velkém přiloženém napětí může ale i izolátor začít prudce vést proud - dochází k průboji.

V souvislosti s vytvářením různých funkčních vodičů v integrovaných obvodech a elektronických součástkách, jejichž rozměry se stále zmenšují, se konstruktéři a výrobci snaží o vytvoření vodičů nebo můstků, které by měly jako extrém tloušťku jen jedné nebo dvou monoatomárních vrstev. Např. při testování zlata a olova jako materiálů pro vodivé monoatomární vrstvy se ukazuje, že zlato, které jako objemový vodič vykazuje velmi dobrou elektrickou vodivost, má v jednoatomové vrstvě poměrně velký odpor; to je způsobeno tím, že zlato má ve vnější elektronové dráze k dispozici pro vedení proudu pouze jeden elektron. Olovo za stejných podmínek vykazuje odpor menší, protože má valenční elektrony tři, i když v objemovém stavu má v porovnání se zlatem odpor cca osmkrát větší. Maximální hodnota proudu, který by mohl protékat jednoatomovou vrstvou, aniž by došlo k její destrukci, je řádově jedna desetiitřicátina ampéry (to reprezentuje průtok kolem 628 000 000 000 000 elektronů za sekundu), což k zajištění funkce moderních tranzistorů a integrovaných obvodů postačuje.

Zvláštnosti kvarků

Vraťme se zpátky k elektronům a k elementárním částicím. Dalším zjištěním moderní fyziky je tvrzení, že v atomových jádrech existuje šest velmi důležitých částic, nazývaných kvarky. Představa kvarků může pomoci při popisu vzniku různých jaderných částic. Kvarky lze seřadit do tří párů, kterým lze přiřadit i určitý elektrický náboj:

první skupina: **up** kvarky (+2/3) a **down** kvarky (-1/3)

druhá skupina: **půvabné** (charm) kvarky (+2/3) a **podivné** (strange) kvarky (-1/3)

třetí skupina: **horní** (top) kvarky (+2/3) a **spodní** (bottom) kvarky (-1/3).

Jistě uznáte, že tyto názvy jsou zvláštní, to ale nebudeme nyní rozebírat. Tři z uvedených kvarků - Up, půvabné a horní - (zkratku „**uct**“ kvarky) mají necelivý náboj +2/3, takže skupina **uct** kvarků má celkový náboj +6/3, tedy +2. „**dsb**“ skupina kvarků by měla celkový náboj -3/3, tedy -1 (žádný z těchto kvarků ale neobsahuje žádný elektron!).

Sdružíme-li všech šest kvarků dohromady, budou mít celkový náboj +1 a budou tvořit deuteron, jádro těžkého vodíku H^2 .

V systematice kvarků budou dva up a jeden down kvark (**uud**) mít náboj +2/3 - 1/3 = +1 a budou tvořit pro-

ton. Dva down a jeden up kvark (**ddu**) budou mít náboj -1/3 - 1/3 + 2/3 = 0 a budou tvořit **neutron**. Na těchto příkladech je vidět, co jaderní fyzici myslí tvrzením, že všechna hmota se skládá pouze z elektronů, up kvarků, down kvarků a neutronů.

Z kvarků mohou být složeny i další částice jako hadrony, baryony a bosony. Pokud by se podařilo najít „Higgsův“ boson, mohlo by to vyřešit otázku, proč se u hmoty projeví gravitační působení a jak vzniká gravitace.

Je zajímavé, že elektrony a protony mají neomezenou dobu života, kdežto neutrony, jsou-li vyjmuty z atomového jádra, podléhají tzv. beta-rozpadu a s poločasem cca 15 minut se samovolně rozpadají na proton, elektron a antineutrino.

Zatímco kvark a nějaký antikvark mohou být těsně spojeny a vytvářet částici zvanou **mezón**, spojíme-li elektron a pozitron, tedy hmotu a antihmotu, budou navzájem anihilovat a uvolní se fotony s extrémně velkou energií v rozsahu kmitočtů gama nebo kosmického záření. Tato idea pak vede k představě, že by se ve vhodné aparatuře nechal interagovat vodík a antivodík. Tak by se uvolnila energie dost velká k tomu, aby mohla „zapálit“ termojadernou fúzi, tedy reakci, ekvivalentní ději, probíhajícímu ve vodíkové bombě. Fyzici již umějí antivodík připravit a snad není vzdálená doba, kdy bude možno tyto atomy po nějakou dobu udržet bez kontaktu s jinými atomy v magnetické komoře. Mohl by to být krok k řízenému získávání energie, jejíž velikost by stačila k pohonu nějaké vesmírné lodi a k dosažení rychlosti, rovné až polovině rychlosti světla. Vědci zatím nenašli odpovědi na všechny související technické problémy, ale intenzivně se jimi zabývají. Při uvedené rychlosti by vesmírné pravidlo doletělo k naší nejbližší hvězdě alfa Centauri, vzdálené cca 4,3 světelného roku, v rozumné cestovní době 8,6 let, samozřejmě bez lidské posádky na palubě. Informace o této hvězdě a planetách, které kolem ní případně obíhají, by se pak mohly dostat zpět na Zemi po zhruba 13 letech.

Kdo ví, jaké fantastické věci povstanou skládáním hmoty a antihmoty nebo využíváním fotonů v oblastech, o jejichž budoucích aplikacích se dnes zatím vůbec neuvažuje.

Některé nízkoteplotní experimenty při teplotách blízkých se absolutní nule teploty ukazují, že v silném magnetickém poli se elektrony chovají neočekávaně. Je-li velmi ochlazený elektron bombardován fotony, občas se rozpadne na dvě elektrína. V takových velmi neobvyklých podmínkách se ukazuje, že částice, o kterých se domníváme, že jejich vlastnosti známe dnes dobře, se v extrémních podmínkách mohou chovat úplně jinak. Podobně jako u elektronů může dojít k tomu, že další částice, dnes považované za základní, se mohou jevit jako složené z ještě menších částic a ze sil.

Mimořádně exotické jaderné částice a síly, které jsme zde zmínili, za normálních podmínek v přírodě nepozorujeme a setkáváme se s nimi pouze při radioaktivních dějích nebo reakcích, k nimž dochází při vzájemných srážkách jaderných částic. Zřejmě ale v určitém okamžiku vývoje vesmíru existovaly a daly vznik jádrům atomů všech prvků, které jsou dnes v našem světě kolem nás.

Jak je vidět, základy pro náš obdivuhodný svět elektřiny, elektroniky a fyziky položili již staří Řekové svými představami o atomech.

<3514>

PLT - telekomunikace po elektrovodné síti a budoucnost komunikace amatérské služby na krátkých vlnách

Ing. Miloš Prostecký, OK1MP, ok1mp@crk.cz

O tom, že problém PLT nelze přehlížet, svědčí leták, který pod stejným názvem zpracovalo IARU a který byl rozdáván účastníkům letošního setkání HAMRADIO ve Friedrichshafenu. V následujícím článku vás s ním seznámím.

Co je to PLT?

PLT je nově vyvinutá širokopásmová technologie. Je to cesta, jak přenést rychlá data po elektrovodné síti.

Jsou dva druhy PLT:

Přístupové PLT je určeno pro poslední kilometr, tedy pro trasu mezi transformační stanicí a domem zákazníka. V transformační stanici jsou data vložena do elektrovodné sítě a přeneseny do všech objektů, které jsou napájeny stejnou kabelovou sekcí.

Domovní PLT propojuje počítače v síti uvnitř domu nebo úřadu, přičemž využívá silové rozvody k propojení sítě.

PLT signál obsahuje širokopásmovou vysokofrekvenční energii, zpravidla v kmitočtovém rozsahu 2–26 MHz. Vzdávající šířka pásma a přenosová rychlost posouvá horní hranici tohoto pásma stále výše.

Proč je PLT problémem?

PLT používá elektrovodné síťové kabely, které nebyly navrženy k přenosu vysokofrekvenční energie. Proto tuto

energii vyzařují. K náhradě ztrát je potřeba přivádět v transformační stanici dostatečnou energii. PLT se nachází v domovních rozvodech bez ohledu na to, přejí-li si to nebo ne. Signály jsou přítomny 24 hodin denně. S masovým rozšířením PLT značně zvýší pozadí vysokofrekvenčního rádiového šumu. Vyšší šumové pozadí sníží možnosti příjmu slabých signálů.

Jak ovlivní vysoké vyzářené úrovně amatérské rádio?

V blízkosti silových kabelů se zvýší šum pozadí. Velikost tohoto zvýšení bude záviset na dohodnutých standardech. Následující graf ukazuje úrovně vyzářování v dBmV/m ve vzdálenosti 3 m od rozvodných kabelů podle limitů NB30 a podle uvažovaných posledních návrhů limitů.

Poslední návrhy limitů vyzářování mohou způsobit ve průmyslových zástavbách zvýšení vysokofrekvenčního šumu přibližně o 60 dB poblíž PLT kabelů.

Šíření rušení od PLT prostorovou vlnou přináší nebezpečí obecného zvýšení šumového pozadí.

Je nyní PLT dostupné?

PLT není obecně v Evropě komerčně využíváno, i když v řadě případů bylo zkušebně zapojeno. Vyzářované úrovně byly zjištěny nepříjemně vysoké a zcela nekompatibilní s požadavky ochrany rádiového spektra,

jedinečného, neocenitelného a nenahraditelného přírodního zdroje.

Existují standardy vztahující se k PLT?

Ne v tomto okamžiku, i když soubor standardů pro vyzářování pro telekomunikační síť jako koncept vydala společná pracovní skupina ETSI/CENELEC. Ty definují limity vyzářování, kterým PLT systémy mají vyhovovat. IARU je zapojeno do této skupiny, avšak zájmy uživatelů rádiového spektra jsou velice rozdílné od zájmů operátorů PLT, národních administrací i energetických společností.

Během diskusí k těmto problémům byly navrženy různé limity vyzářování, včetně těch, znázorněných v předcházejícím grafu. Tlakem operátorů PLT a Evropské komise byly tyto limity progresivně zmírněny a staly se více nevhodné pro uživatele rádiového spektra.

Co můžeme dělat?

Můžete pomoci:

- Naučit se poznat PLT rušení
- Zjišťovat, jsou-li ve vaší oblasti PLT zařízení
- Sledovat PLT rušení
- Podporovat národní amatérskou organizaci v požadavcích na měření provozovaných PLT systémů
- Upozorňovat na všechna rušení národní administraci i amatérskou organizaci
- Upozorňovat na prodej a použití nepovolených PLT zařízení národní administraci i amatérskou organizaci
- Upozornit veřejnost (tj. posluchače rozhlasu i média) na nebezpečí rušení PLT pro uživatele rádiového spektra
- Sdělovat vaše stanoviska Evropské komisi (i toto se nás brzy bude týkat). Odpovědná osoba je: Erkki Liikanen, Commissioner for Enterprise and the Information Society, Rue de la Loi / Wetstraat 200, B-1049 Brussels, Belgium

Více informací:

<http://www.rsgb.org/emc/pltnew.htm>
<http://www.arrl.org/tis/info/HTML/plc/>
<http://darc.de/referate/emv/plc/>
<http://www.veron.nl/main.htm>

Vysíláme ze zahraničí

Milan Černý, OK1DJG, info@allamat.cz

Poslední dobou je stále častěji slyšet na pásmech kombinace xx/OKxxx. Vysílání z ciziny je možné při různých příležitostech, nejčastější z nich bývá ale dovolená. Vynikající možnosti nám nabízí Chorvatsko, které je dostupné autem, a to i s větším množstvím materiálu. Průjezdy přes EU, Slovinsko i vjezd do Chorvatska je bezproblémový, kopii koncese samozřejmě sebou. Vysílat lze prakticky kdekoli, rodina se zabývá koupáním a náš HAM se může věnovat svému koni.

Osvědčený postup, ověřený přibližně 15 různými akcemi, je asi tento: Jestliže není nic domluveno předem, je vhodné po příjezdu pečlivě okouknout situaci, udělat si předběžný plán umístění antén, zkontrolovat elektroinstalaci a uzemnění, předběžně vyhodnotit možnost rušení TV a radia a navštívit majitele objektu. Není podstatné, zda je to hotel, motel, bungalovy, soukromé oby-

tování nebo jen autokemp. Jazyková bariéra není v Chorvatsku příliš tvrdá, majitel má rád slušné, solventní a stále hosty, ale nemiluje příliš velké problémy. Proto na něho jdeme pomalu, opatrně testujeme situaci a s využitím všech našich diplomatických i tekutých schopností ho přesvědčujeme, že právě my jsme Ti, na které dlouho čekal a že naše radioamatérské vysílání je vlastně příjemné zpestření i pro něho a jeho okolí. Je nutností, aby plně pochopil náš cíl a porozuměl všemu, co bude následovat. Vyvarujeme se tím tomu, že nám před koncem našeho upoceného snažení oznámí, že to takhle nejde a vše musí dolů. Proto je potřebné ho opatrně upozornit na všechny možné problémy spojené s instalací antén, rušením, atd. Zvláště v odlehklých místech a na ostrovech bývá elektrický rozvod poddimenzovaný a poblízkávání světla i obrazovek v celé oblasti nebývá právě příjemný důsledek plného vytížení našeho koncového PA.

Sousedské vztahy bývají občas překvapivě horší než u nás, závist a často i poválečné problémy ještě silně přetrvávají a tak je dobré, vyžaduje-li to instalace antén a situace, navštívit „nedobrého“ souseda osobně. Věřte, že proti vám on nic nemá a nesete-li před sebou nějaké české pivo, bude s vámi hovořit s úsměvem. Pochopitelně se vše řeší snadněji v řídké soukromé zástavbě, než v mohutném hotelovém komplexu. Optimální jsou ostrovy, kde si místní lidé hostů mnohem více váží a je snadnější se domluvit, ale také vysílání z IOTA vzbuzuje na pásmech mnohem větší pozornost a i se 100 W a drátovkou lze vyvolat slušný „pile-up“. Také cenové šoky tam pro nás nebudou tak velké, jako na turisticky zaplaveném pobřeží. Pozor na uzemnění, to zde může být problém - z praxe nedoporučuji používat vodovod, již se mě povedlo vyhnat spolubydlící ze sprch. Je-li však zřejmé, že vytipované místo není to pravé ořechové, je dobré poděkovat za ochotu a hledat jiné, vhodnější. Určitě najдете!

Radioamatérské souvislosti

Já jsem loni i letos absolvoval (9A5DJP) období okolo IOTA závodu ze stejné a tím pádem i ověřené lokality, která je dostupná všem OK/OM radioamatérům i jejich rodinám. Je to ostrov Pašman, 20 minut trajektem ze Zadaru na ostrov Ugljan a dále 10 km přes most, vesnička Zdelac, IOTA EU 170, IOCA CI-085. Přibližně 950 km, směr Graz, Zagreb, Karlovac, Plitvičká jezera a Zadar. Dvoupatrový domek, kde dole bydlí majitel a nad ním je situováno 10 dvou až čtyřlůžkových plně vybavených apartmánů s možností vaření a přistýlky. Ubytovací ceny dohodou, cca 20-30 Euro na den za celý apartmán. Pan domácí je velice milý člověk, strojní inženýr, jeho koníčkem je poslech zahraničního rozhlasového vysílání na KV. Bezproblémová výstavba i

dost dlouhé drátové antény, dipólu, Windomky atd., jakéhokoli samonosného vertikálu a dokonce lze instalovat i KV Yagi s rotátorem. Další z celé řady výhod je samostatné napájení přímo z rozvaděče a možnost uzemnění na hromosvod. Avšak naprosto vynikající je rozlehlá střešní terasa, mimochodem s nádherným výhledem na Zadar a dominantní pohoří Velebit, kde lze situovat antény s velmi krátkými napájecími svody a v jejím středu stojí malá kamenná budka se sprchou. Tady je možné v pohodě umístit veškeré vysílací zařízení a pracovat tak odděleně od okolí, zcela v klidu.

Pro ostatní a rodinné využití se v místě nabízí samoobsluha, rybárna, ovoce, dvě restaurace, obecní

úřad, malý přístav a velice pěkná písčiná pláž, vhodná i pro velmi malé děti.

Další ověřené lokality, příhodné na bezproblémové vysílání i pěknou dovolenou, jsou na ostrovech Vir a Murter - oba jsou dostupné z pevniny mostem.

Více informací a pomoc při zamluvení pobytu rád poskytnu.

<3519>

OK-OM DX Contest
je letos již 8.-9. 11.!
Podmínky na str. 27.

SV8 - prázdninová miniexpedice

Petr Spáčil, OK1FCJ, p.spacil@cti.pro.cz

Každoročně letní dovolenou vybírá XYL. Letos by tomu nebylo jinak, ale oznámila, kdy se dovolená musí vybrat, a byl to poslední týden v červenci - a s ním IOTA contest. Ačkoliv jsem o tomto závodu dříve moc nevěděl, rozhodl jsem se, že letošní dovolená bude s nádechem vysílání a tak plážové opalování bude pro mne stravitelnější.

Přípravy začaly výběrem lokality, tedy ostrova, který by byl akceptovatelný z hlediska finančního, ale i dopravní dostupnosti, možnosti relaxace, CEPT licence, relativní vzácnosti a nevyžadoval by nutnou několikaměsíční přípravu na speciální expedici. Volba nakonec padla na řecký ostrov Thassos, IOTA reference EU 174.

Výběr destinace také samozřejmě záležel na nabídce renomovaných cestovních kanceláří (CK). Tentokrát jsem aktivně vybíral. Výběr byl dán konstrukcí hotelu, tedy nejlépe s plochou střechou a s přístupem k ní. Nutností byl pobyt v nejvyšším patře. Volba padla nakonec na malý penzion Krystal, kde obrázek naznačoval možnost přístupu na střechu. Bohužel CK odmítla sdělit telefonní kontakt na delegáta v místě a tak se jelo naslepo.

Po výběru letoviska a zaplacení zájezdu 2 měsíce před vlastním pobytem začaly úvahy co si vzít sebou, aby se to vešlo do 20 kg ekonomické třídy. Ideální se nabízel mobilní/portable TCVR YAESU FT857 (HF/VHF/UHF) s výkonem 100 W na KV. Váha i se spínaným zdrojem byla cca 4 kg. YEASU nabízí také aktivní tuner FC 30, který ovšem váží další 1 kg, ale nakonec se během provozu velmi osvědčil. Anténní vybavení bylo poměrně dlouho nejasné, ale nakonec jsem měl možnost si vypůjčit od OK1RD jeho Cushkraft R7000 expediční vertikál a za to mu patří velký dík. Hlavní anténa byla, ale ještě jsem vzal LW 28 m na pásma 40 či 80 m. K tomu všemu notebook s WIN98 a software DX4WIN na normální práci a WRITELOG na práci v závodě.

Když jsem shromáždil všechny „nezbytné“ nutnosti včetně koax. kabelu, náhradních drátů, pájky, MFJ a YAESU tuneru, vertikálu (8 kg), nářadí, konektorů, měřáku atd., byl jsem téměř na 20 kg. Naštěstí notebook a kabely s TCVR/zdroj/tuner šly jako příruční zavazadlo a tak do zavazadlového prostoru šlo nějakých 10 kg, což bylo akceptovatelné.

V Praze na letišti již žádné překvapení nebylo. Jen nikdo nechápal, proč si na dovolenou vezu tak velký slunečník, že se musel dát do sekce speciálních nadrozměrných zavazadel. Problém nebyl ani při prohlídce osobních zavazadel. Slečna u rentgenu jen nechápavě kroutila hlavou a nechtěla ani otevřít tašku s krabičkami na dovolenou. Po přiletu do Kavala se můj slunečník jaksi neobjevil. V okénku baggage claim (reklamace zavazadel) nikdo nebyl a v celé příletové hale se vyskytovala jen jedna paní, která nechápavě kroutila hlavou nad tím, cože to postrádám. Po deseti minutách jednání s několika pracovníky se volá do oddělení zavazadel a nachází se můj slunečník. Cesta na ostrov byla otevřená.

Po hodinové cestě trajektem a autobusem se dostáváme do penzionu Krystal, pokoj číslo 7 v druhém patře. Lépe jsem si ani sám vybrat nemohl, dál od jiných pokojů a otevřená cesta na střechu ze schodiště. Z okna koukám na zahradu a tak bude i kam natáhnout LW. Zatímco XYL vše sama (nepříliš nadšeně) vybaluje, tedy až na HAM krabičky a zbytečnosti, já ještě večer natahuji nedočkavě LW a instaluji TCVR s tunelem. První testy na 40 m nic moc. Záhada se záhy objevila - chybějící zemnění. V druhém patře se těžko hledá, ale dobře posloužila trubka na vodu, vedoucí od střešního zásobníku a zároveň boileru. Na recepci hotelu na dotaz, zda si mohu na střechu dát anténu, paní s úsměvem prohlásila, že není žádný problém.

Následující den od rána skládám s pomocí XYL vertikál; ta by se sice raději viděla u moře, ale chápe důležitost této činnosti. Začínám první QSO pod značkou SV8/OK1FCJ/P. Dostavuje se velmi příjemný pile up a

tak krátím spojení bez obligátního jména a QTH. Následující den je ještě nutné dodělat dipól na 20 m. QRV od 10 m až po 80 m. Pásmo 80 m s LW anténou chodilo velmi špatně a vzhledem k panujícím podmínkám 10 m a 12 m pásmo bylo skoro stále uzavřené - nosná komunikace se tak přesunula na pásma od 40 do 15 m.

Denní harmonogram rodinné dovolené se musel vhodně dělit mezi koníček a čas trávený s XYL, jinak by docházelo k zásadním problémům. A tak se věnuji zálibě tak 3 až 5 hodin. Výjimku tvořil IOTA contest, kde jsem dopředu oznámil, že budu 24 hodin mimo normální provoz a bylo to pochopeno.

Pro IOTA contest jsem použil OL8R CEPT licenci. Značka SV8/OL8R/P je přeci jen čitelnější, než plná domácí značka. Se 100 W výkonu a vertikálem (případně dipólem nebo LW) jsem neměl moc šancí na dovolávání na násobiče, na které byl pile up, ale stačilo to na vytvoření pile up na vlastní výzvu. A tak po čtyřadvaceti hodinách, dvou hodinách spánku a přestávce na snídani s XYL se objevuje v logu 1320 QSO a cca 725 000 bodů s minimem spojení na 10 m a 80 m pásmech. Chybí násobiče, ale pocit být na druhé straně pile up je příjemný. Mimo závod jsem navázal cca 1150 QSO.

Má první dovolenková expedice skončila s relativním úspěchem, teď už zbývá navrhnout speciální QSL lístek pro SV8 a přemýšlet, kam vyrazit příště. Díky všem za spojení a body během závodu.

<3517>

„Chodí“ prakticky cokoli...

Thomas H. Schiller, N6BT, podle QST 7/2000 přeložil Jan Kučera, OK1NR, ok1nr@volny.cz

Potěšení z amatérského vysílání je přímo úměrné vaší anténě. I když jako anténu, která „chodí“, lze možná použít skutečně cokoli. 5. února 2000 jsem udělal na první zavolání spojení s NOPG v lowě a bylo to moje první spojení na žárovku. Další byla s KB9TQI, Indiana, N0IJ, Minnesota, K4CIH, Alabama, WA9TPQ, Illinois, N5MT, Texas, KB0MZG, Kansas a KX9DX, Illinois jsem udělal v závodě 10/10, zatímco jsem odbíhal k vysílači od práce na zahrádce. Nejdlejší spojení na žárovku 150 W, upevněnou na kůlu v plotě, bylo s Indianou. Bylo to příjemné překvapení a těch překvapení přišlo ještě víc.

Jedním z nejdůležitějších hledisek při stavbě a hodnocení vlastností antény je používat ji v podmínkách a prostředí, kdy je parametry antény možno věrohodně měřit. Výroků o tom, jak dobře některé antény „chodí“ je tolik, kolik je v zimě sněhových vloček. Toto téma je, tak či onak, na předním místě diskusí, které jsem vedl od roku 1978 na každém fóru nebo v klubu. Kolikrát už jsme slyšeli někoho říkat, že jeho anténa skutečně „chodí“.

Grafické vyjádření vztahu mezi účinností antény a uspokojením

Co znamená slovo „chodí“? Odpověď je: více či méně „chodí“ cokoli. Doufám, že budete souhlasit, že toto tvrzení je naprosto pravdivé. Podstatné je, jak dobře to „chodí“ - a tak se dostaneme k nějakému charakterizování účinnosti anténního systému a k možnému vyjádření závislosti nějak definované míry „uspokojení“ nebo „potěšení“ z práce s určitou anténou na jejím zisku, příp. dalších parametrech. Grafické vyjádření tvaru takové závislosti může vypadat tak jako na obr. 1 a v dalším se o tomto grafu budeme odvolávat jako na graf účinnosti a uspokojení.

Poprvé jsem myšlenku, že „chodí“ cokoli, vyslovil na ARRL Pacific Division Convention na podzim roku 1998. Byla přijata dobře a byl jsem požádán, abych můj referát kompletně upravil. Upravený materiál jsem poprvé uvedl během ARRL Southwestern Division Convention na podzim 1999, pak jsem jej dále rozšířil a přednesl o několik týdnů později v přelplněném sále během ARRL Pacific Division Convention. Když jsem začal promítáním prvního obrázku s mottem „Chodí cokoli“, pokrčilo se mnoho obočí. Vypadalo to jako úlet, protože jsem se vždy zaměřoval na co největší účinnost.

Pokračoval jsem příkladem mé první antény, která mi umožnila na 40 metrech v pásmu pro nováčky pracovat s celým západním pobřežím USA. Měl jsem značku WV6KUQ a psal se rok 1959. Byla to jednoduchá anténa: kovová síťka v okně mé ložnice. Dělal jsem spojení a myslel jsem si, že „chodí“ dobře. Můj profesor na střední škole, dnes už zemřelý „Doc“ Gmelin, W6ZRJ, mně taktně naznačil, že to asi ta nejlepší anténa nebude a že by bylo vhodné ji zlepšit. Přivedl mě k prvním zkouškám na koncesi a později byl i mým učitelem fyziky. Na jeho návrh a s pomocí otce (otec i matka mě v mých dobrodružstvích povzbuzovali a podporovali) jsme postavili Widomku. Byla jednoduchá a nepotřebovali jsme koaxiální kabel. Windomka určitě nebyla nejlepší, ale představovala obrovské zlepšení oproti té síťce v okně. Mé představy o rozsahu účinnosti anténního systému se značně rozšířily.

Zjištění toho jasného rozdílu mezi síťkou a Windomkou vzbudilo můj dlouhotrvající zájem o antény. Rozdíl v účinnosti mezi těmi dvěma anténami by bylo možno normálně komentovat asi takto: „Já! S tímhle to bude lepší zábava!“. Windomka mi umožnila udělat první

spojení mimo náš stát s jiným nováčkem ve městě Delavan, Wisconsin. Bylo to asi 3 000 km a mluvili jsme spolu déle než 30 minut. Potom jsme doma postavili vertikál na 40 metrů tak, že jsme na dřevěný rám přivázali silný izolovaný vodič. Zemní systém tvořila jedna tyč (jak jsem později zjistil, nebylo to příliš účinné). Tato anténa mi umožnila udělat můj první DX s JA2CMD. S další otcovou pomocí jsme postupně postavili dvouprvkovou třípásmovou anténu s trapy, kterou se nám podařilo instalovat na desetimetrový teleskopický stožár na střechě. Podle mých takto získaných zkušeností jsem si myslel, že to musí být ta nejlepší možná anténa.

Tento dojem byl samozřejmě mylný - byla to pouze nejlepší z antén, které jsem doposud používal. Byla to moje osobní, omezená představa a určitě nevyjadřovala přesné hodnocení skutečné situace. I když se to může zdát divné, trvalo mi roky, než jsem si uvědomil, že většina amatérů prochází stejným procesem poznávání jako já. Dnes, dokonce i s přes množstvím anténařské literatury na různá témata, tato mezera mezi představou a realitou zůstává. Já jsem se zaměřil na tu realitu v roce 1983.

Spolu s Gary Caldwellem, VA7RR, (tehdy WA6VEF) jsme odletěli na CQ WW CW Contest na ostrov Saipan (AHOC). Předtím jsem už dvakrát vysílal z jižního konce tohoto ostrova a používal jsem již existující antény, které tam postavili zaměstnanci Far East Broadcasting Company (FEBC), Byrd Brunemeier a Don Bower. Když jsme nainstalovali stanici, zeptali se nás, jestli bychom se raději nepřestěhovali na severní konec ostrova a použili FEBC antény pro rozhlas na krátkých vlnách. Ty byly umístěny na skalním útesu Marpi Cliff, asi 130 metrů nad hladinou oceánu. Naše rozhodování trvalo asi dvě sekundy.

Na ostrov jsme sebou tehdy přivezli (novou) typickou třípásmovou trapovanou anténu a desetimetrový stožár. Měli jsme sebou také asi 350 metrů koaxiálního kabelu. Od FEBC jsme měli k dispozici tři antény TCI-611 (záclonové anténní soustavy), navržené pro provoz mezi 8 a 18 MHz (používali jsme je na 40, 20, 15 a 10 metrech). Každá z nich tehdy (v roce 1982) stála asi 300 tisíc dolarů a skládala se ze dvou stožárů 73 metrů vysokých, mezi kterými bylo 61 sfázovaných dipólů. Za každým dipólem byl pasivní prvek a přepínáním se hlavní

lalok posouval ze strany na stranu. Byl to obrovský anténní systém. Naše stanice jsme nainstalovali v hlavní provozní budově, s ovládaním na velkém panelu za námi. Tyto záclonové antény měly zisk 21 dBi a předozadní poměr 20 dB. Naše třípásmová anténa měla zisk asi 8,5 dBd neboli 10,6 dBi. Zjištění, že k dosažení dalších (teoretických) 10 dB zisku oproti trapované třípásmové anténě je potřeba tolik materiálu (a peněz) bylo pro nás ohromující.

Od té doby lituji, že jsem tenkrát sebou neměl magnetofon, abych se rozdělil o zážitek, daný rozdílem mezi naší trapovanou třípásmovou anténou a těmi záclonami. Během práce jsme poslouchali na naši anténu. Slunce už zapadlo za obzor Pacifického oceánu, když Gary navrhl, abychom se připojili na záclonu pro 15 metrů. Bylo pozdě večer, když jsme připojili koaxiální balun 1:4 k otevřenému napájecímu vedení, které vedlo k jedné ze záclon. Byli jsme připraveni ke klasickému porovnávání „toto je anténa A, toto je anténa B“, ale pásmo bylo téměř mrtvé. Připojili jsme k anténnímu přepínači napájecí vedení k zácloně, přepnuli - a to, co jsme slyšeli, nás ohromilo: pásmo bylo plné různých signálů. Vypadalo to jako v poledne. Bylo to jako rozsvícení světlo v tmavé místnosti. Měli jsme neuvěřitelné spojení s HZ1AB, které zůstane v mé paměti navždy.

Pro výkon 100 W do našich antén jsme porovnávali signály s jinou stanicí na ostrově Guam, která měla 1 kW a větší třípásmovou anténu. Rozdíl mezi anténami byl neuvěřitelný. HZ1AB říkal, že obě třípásmové antény jsou S7 a záclona je při nejmenším S9+40 dB. Rozdíl na S-metru byl tedy asi 50 dB.

Rozdíl v úrovni signálu je možné částečně zdůvodnit polohou a spádem skalního útesu. Našich 100 W a třípásmová anténa se jevíly stejně jako kilowatt na ostrově Guam, takže poloha skalního útesu vyrovnala rozdíl mezi výkony, tedy asi těch 10 dB. Ale jak naše anténa, tak i záclona směřovaly stejně. Abych tímto porovnáním uspokojil každého, udělejme nereálný předpoklad, že rozdíl mezi umístěním záclony a naší třípásmové antény (vzhledem ke stejnému skalnímu útesu) představuje 30 dB. Zbytek je ale stále ještě 20 dB a ten musí být způsoben rozdílem v účinnosti třípásmové antény a záclony.

Reálný pozorovaný rozdíl mezi anténami se natolik lišil od technických specifikací, že něco nedávalo smysl. Naše úvahy o účinnosti vyjádřené ve formě grafu jsme silně zjednodušili pro mezní případy dosažitelné pouze

Obr. 1. Graf vztahu mezi potěšením a účinností antén

Radioamatérské souvislosti

se základními anténními systémy, používanými v radioamatérské praxi. Snaha pochopit pozorované rozdíly v účinnostech mě vedly k návrhu, stavbě a vyhodnocování stovek antén. Toto úsilí dalo odpověď na otázky o účinnosti a bylo počátkem a jádrem filozofie projektování antén, které se od té doby vyrábějí a prodávají pod názvem „Force 12“.

Projekt „žárovka“

Graf účinnosti a uspokojení formuluje obecný průběh závislosti uspokojení z provozování radioamatérských aktivit na účinnosti a parametrech celého systému našeho zařízení. Protože ale všechna dnes dostupná zařízení jsou sama o sobě velmi dobrá, mohou být rozdíly v účinnosti nakonec způsobeny stejně zejména anténním systémem. Základním cílem projektu „žárovka“ bylo vyjádřit kvantitativně vlastnosti antén (zisk v dBi) a uvést tyto hodnoty do nějakého vztahu k jejich skutečné účinnosti. Základní grafické vyjádření vztahu mezi účinností - ziskem antény a uspokojením z jejího používání je na obr. 1. Průběh závislosti v tomto grafu vychází z názorů mnoha kvalifikovaných zasvěcených odborníků, včetně typických amatérů, DXmanů, závodníků a výrobců.

Graf je určen k charakterizování průběhu závislosti mezi vlastnostmi antén a dosaženým uspokojením z komunikace. Nezahrnuje úplnou prezentaci všech typů antén ani toho, čeho je možné dosáhnout. Antény, uvedené na vodorovné ose grafu ale představují dobrý přehled a stručný charakteristický výběr možností, které se u amatérů vyskytují. Informace v grafu nezahrnují vyzařovací úhel, který je ovšem velmi důležitý pro DX provoz - ne každý se ale o DX provoz zajímá. Obr. 1 by měl charakterizovat průběh relativního zvyšování „uspokojení“ z amatérského radia podle toho, jak zlepšujeme účinnost antény.

Zhruba uprostřed vodorovné spodní osy grafu je uveden dipól umístěný ve výšce asi 1/3 až 1/2 vlnové délky. Jedná se o efektivní anténu s horizontální polarizací, která navíc vykazuje přídatný zisk v důsledku odrazu vysílaného signálu od země. Dipól je směrový (jeho osmičkový vyzařovací diagram znamená další zisk a zlepšuje příjem - minimální boční příjem snižuje šum). Otočný dipól funguje velmi působivě, zvláště na nižších pásmech, kde i zdánlivě malé změny mohou mít za následek velké zlepšení. Nejčastější konfigurací dipólu pro 80 a 40 metrů je dipól invertovaný. Pokud natáhneme vodorovný přímý dipól ve stejné výšce, v jaké by ležel vrchol dipólu invertovaného, je výsledkem asi třiceti pokusů zjištění, že přímý dipól bude asi o 6-10 dB lepší.

Oblast více vpravo od dipólu se vztahuje k hodnotě zisku 13 až 14 dBi, což je asi o 6 až 7 dB víc, než má dipól. Tyto parametry může mít velmi dobře navržená Yagi anténa s minimální délkou ráhna asi 1/2 délky vlny (pro pásmo 20 m tedy asi 10,5 m). Ještě více napravo jsou na grafu anténní systémy s větším ziskem. Největší KV anténní soustavy pro amatéry dosahují velmi zřídka zisku 20 dBi, včetně zisku odrazem od země. Takový zisk má třeba soustava šesti stohovaných antén Force 12 C-3s ve výškách 9-55 m na 58 m vysokém otočném stožáru u N7ML, nebo víceprvkový vertikální anténní systém nad slanou mořskou vodou u 6Y2A/4M7X.

Směrem k levé straně grafu na obr. 1 jsou uvedeny spíše velmi málo účinné antény. Pokud bychom se v grafu pohybovali od středu směrem vlevo, bude se účinnost a zisk zmenšovat a možnost udělat QSO a něco

slyšet bude rychle klesat. Zcela vlevo je v grafu uvedena žárovková anténa. Než k ní ale od dipólu dojdeme, pohybuje se mezi anténami, které nejsou účinné v důsledku úmyslného nebo neúmyslného špatného návrhu nebo mají malou účinnost např. kvůli prostorovým omezením při instalaci apod.

Všimneme-li si ještě pozorněji stupnice na vodorovné ose grafu, pak podle mého nejsvědomitějšího odhadu budou mít typické amatérské antény (umístěné nikoli ve volném prostoru) zisk v rozmezí -5 až +13 dBi. Tento rozsah odpovídá málo účinným vertikálům až účinným Yagi anténám instalovaným v přiměřené výšce a související informace jsou uvedeny v obr. 2. Uvědomte si, že uvedené rozmezí není příliš široké: 18 dB. U lidí s velmi omezenými prostorovými možnostmi pro instalaci antény bude toto rozmezí ještě širší. Pro dipól ležící zhruba ve středu grafu pak díky sklonu křivky může rozdíl několika dB do plusu nebo mínusu znamenat podstatný rozdíl ve výsledku. Yagi antény a jiné antény s horizontální polarizací těží z toho, že při umístění ve vhodné výšce nad zemí mají zisk větší o odraz od země a to může představovat k uvedeným číslům přírůstek až 4-5,5 dB. U antén s vertikální polarizací zisk v důsledku zemního odrazu nenarůstá a blízkost země naopak obvykle znamená větší ztráty energie (pokud anténa není umístěna nad slanou mořskou vodou).

Je důležité mít na paměti, že uvedený graf platí pro oba konce spojovací cesty. Spojení se často uskutečňuje proto, že na jednom konci je účinný anténní systém, který má dostatečný zisk se správným vyzařovacím úhlem, takže kompenzuje nedokonalost antény na druhém konci a tím spojovací cestu uzavře.

A jak je to s uspokojením, resp. s potěšením z navázání spojení? Máme-li anténu s účinností zhruba ekvi-

valentní horizontálnímu dipólu, daří se nám dělat spojení a s amatérským vysíláním si užijeme hodně radosti. S méně účinnou anténou jsme sice schopni dělat spojení, ale posouzení aktivity na pásmech bude omezené. Pokud si myslíte, že jste na této úrovni, zkuste něco lepšího. Něco, co bude „chodit“ lépe.

Uvedené myšlenky i vlastní graf vás nechtějí přesvědčovat o tom, že s horší anténou než je dipól nemůžete dosáhnout dostatečného uspokojení. Avšak i když máme možnost někoho slyšet a udělat s ním spojení, neznamená to ještě, že naše uspokojení je dostatečné. Měli bychom posoudit možnosti našeho anténního systému a zamyslet se nad grafem účinnosti a uspokojení, abychom mohli zvážit, zda není možné udělat ještě další krok, postavit jiné antény a vyzkoušet je, stejně jako jsem postupoval v minulosti já.

O kolik musí být anténa „lepší“ a jak se tento rozdíl projeví v provozu? Graf na obr. 3. zobrazuje hypotetickou spojovací cestu a vztah mezi parametry antén na obou koncích.

Budeme-li uvedené grafy posuzovat z hlediska provozní praxe, můžeme konstatovat, že

- účinnější anténa znamená
- větší možný dosah,
- delší dobu otevření pásma pro spojení a
- větší potěšení z vysílání.

Žárovková anténa

Napadlo by někoho, že zcela vlevo na našem grafu můžeme umístit obyčejnou žárovku použitou jako anténu? A přece je to pravda. Copak taková „anténa“ skutečně „chodí“? Samozřejmě! Jak už jsem řekl na začátku, „chodí“ cokoli. Rozdíl je pouze v účinnosti (a uspokojení a potěšení).

Jednou jsme se sešli u kávy a tří notebooků, abychom projednali strategii našeho závodního týmu (6Y2A, 4M7X). Vedoucí týmu, Kenny Silverman, K2KW, se s námi podělil o své zkušenosti se žárovkou před mnoha lety. Byl v místnosti a vyučoval morseovku. Jako umělou zátěž k vysílači používal žárovku. Rozhodl se, že se podívá na některé amatérské pásmo, zda něco uslyší. Samozřejmě udělal několik spojení na 20 metrech. Všichni jsme se tomu smáli a bylo jasné, že žárovka umístěná v místnosti je ta nejhorší anténa, jakou může člověk použít.

Při přípravě grafu pro obr. 1. jsme se rozhodli, že žárovku umístíme na vodorovné ose úplně vlevo. Technický redaktor časopisu QST, Dean Straw, N6BV, jeden z členů týmu a konstruktér antén po více než 25 let, souhlasil s odhadem zisku - 18 dB oproti dipólu; tato hodnota se také potvrdilo, alespoň na pásmu 10 metrů. Všimněte si, že rozdíl mezi dipólem a ve světě běžně používanými anténami je mnohem menší, než mezi dipólem a žárovkou. Já sám jsem svým největším kritikem, takže teď byl čas tu žárovku vyzkoušet.

Pokračování na straně 17

Obr. 2. Porovnání účinnosti některých antén

Obr. 3. Porovnání zisků potřebných na obou stranách spojovací cesty k úspěšnému navázání spojení

Jak se luštily šifry - 2

Ing. Jaromír Buksa, OK2UFW

Pokračování z minulého čísla

Dešifrování probíhá obráceným postupem. Opakováním popsaného postupu se obdržela dvojitá transpozice. Oba kroky představovaly šifrovací systém s vysokým stupněm bezpečnosti, ale pouze za přísného dodržování zásady, že heslo se nesmí použít opakovaně, což se ale naneštěstí pro uživatele často stávalo. Luštění tří depeší zašifrovaných stejným heslem (v krajním případě i dvou) je úplně stejné, jako řešení křížovkářské lištovky: depeše se napíšou na pruh papíru pod sebou, rozstříhají se na proužky a přesouváním proužků se hledá text. Mohlo by se namítnout, že při použití moderní výpočetní techniky nemohlo být vyhledání správné kombinace písmen žádným problémem. Všechny kombinace bylo možno prozkoušet, ale uvědomme si, že počítač vytvořil $65!$ kombinací (symbol $n!$ - faktoriál - představuje číslo, které vznikne vynásobením čísel 1 až 65 - $1 \times 2 \times 3 \times 4 \times 5 \dots \times 65$ - v našem případě by takto vzniklo devadesátimístné číslo).

Za určitých podmínek, např. při znalosti delšího předpokládaného slova, lze zkoušením různých rozměrů tabulky luštit i jednotlivé depeše jednoduché transpozice. Dvojitá transpozice byla v kombinaci s jednotkovým připočítáváním hesla hojně používána ještě za druhé světové války pro spojení paravýsadků na území Protektorátu. Právě pro nedodržování základních pravidel používání byla Němci úspěšně luštěna. Jako heslo byly používány úseky ze smluvené knihy.

Dalším, zhruba stejně starým transpozicičním klíčem, byla tzv. Fleisnerova mřížka. Šifrovací pomůcka vznikla vystřiháním některých políček ze čtvercové mřížky, třeba 8×8 . Mřížka se přiložila na papír a text se psal do volných políček zleva doprava; mřížka se pak pootočila o 90 stupňů, až se vypsaly celý text depeše. Postup luštění byl obdobný jako u transpozice.

Substituční systémy

Autorství jednoduché záměny (substituce) se připisuje již G. J. Cezaroví. Zašifrovaný text si ponechal statistické vlastnosti jazyka, čehož se využívalo při luštění depeší o délce prakticky již 100 písmen. Postup luštění: text se napsal do souvislých řádků na tvrdší list papíru, zaznamenala se četnost jednotlivých znaků, bigramů i trigramů. Jako první se vyhledaly samohlásky podle pravidelného střídání a barevně se zakroužkovaly. V šifřtextu se vyhledaly opakující se bigramy a trigramy a podtrhaly se. Tužkou se pod jednotlivé znaky napsala předpokládaná písmena otevřeného textu a dělaly se pokusy objevit otevřený text. Při těchto pokusech se maximálním způsobem uplatňovala mazací guma. Úspěšnost luštění závisela na délce šifrovaného textu, obtížně se luštil text, obsahující zkratky. Stejným způsobem se luštil šifřtext zašifrovaný způsobem více znaků za písmeno. Odhalení tohoto systému při využití statistických kritérií nebylo složité. Pro rozšíření počtu znaků za jeden existovala řada možností, např. tabulka 5×10 :

	1	2	3	4	5	6	7	8	9	0
1	A	Á	B	C	Č	D	Ď	E	Ě	É
2	F	G	H	I	Í	J	K	L	M	N
3	Ň	O	Ó	P	Q	R	Ř	S	T	
4	Ť	U	Ú	V	W	X	Y	Ý	Z	
5	Ž	:	'	-	/	'	+	?	!	

Luštění systému jednoduché substituce bylo základním úkol kryptoanalýzy, protože konečná fáze podstatně složitějších systémů vede na jednoduchou substituci při pokusech o jejich luštění.

Luštitelům bylo možno ztížiti práci vkládáním tzv. klamače na smluvená místa textu.

Složité substituce

Zakladatelé modernější kryptografie Johannes Tritheim, G. B. Porta a Francis Bacon se věnovali tvorbě složitějších systémů substituce. Nově vytvořené systémy byly podstatně obtížněji lušitelné, avšak bezpečné nebyly. Složitost vedle zvýšení bezpečnosti přinesla jednu velkou nevýhodu: systémy při používání byly náchylné na chybování šifrantů. Chybně zašifrovaná depeše musela být opakována a tato skutečnost podstatně ulehčovala luštitelům práci.

Základem každé složité substituce byla tabulka, tvořená třemi částmi: znaky otevřeného textu, znaky šifrového textu a znaky hesla. Nejčastěji používanou byla tabulka Vigenéře, která se podstatně později stala i základem některých moderních šifrovacích strojů. Tabulka má rozměr 26×26 znaků.

	A	B	C	D	E	F	G	H			
Z	A	B	C	D	E	F	G	H			
A	B	C	D	E	F	G	H	I			
B	C	D	E	F	G	H	I	J			
C	D	E	F	G	H	I	J	K			
D	E	F	G	H	I	J	K	L			
E	F	G	H	I	J	K	L	M			
F	G	H	I	J	K	L	M	N			
G	H	I	J	K	L	M	N	O			
H	I	J	K	L	M	N	O	P			

Šifrování probíhalo tak, že v horní řádce se vybírala písmena otevřeného textu, v levém sloupci se vybírala písmena hesla a na jejich průsečíku písmena šifřtextu. Jako heslo byl používán zpravidla text ze smluvené knihy do délky 20 písmen. Pokud se pro zašifrování depeše použil náhodně vytvořený sled znaků o délce depeše a použil-li se tento sled jen jednou, byl výsledkem absolutně bezpečný šifrovací klíč.

A	B									
A	B	C	D	E	F	G	H	I	J	K
N	O	P	Q	R	S	T	U	V	W	X
C	D									
A	B	C	D	E	F	G	H	I	J	K
Z	N	O	P	Q	R	S	T	U	V	W
E	F									
A	B	C	D	E	F	G	H	I	J	K
Y	Z	N	O	P	Q	R	S	T	U	V

Pro zjednodušení používání Vigenérový tabulky vytvořil J. B. Porta následující pomůcku:

Zvýšení bezpečnosti mohlo být dosaženo změnou pořadí písmen v abecedě buď podle smluveného hesla, nebo náhodně.

Luštění složité záměny

Pokud vzniklo podezření, že získaný šifřtext byl zašifrován některým z uvedených systémů, nastoupil test periodičnosti, který odhalil délku hesla.

Jednoduchý příklad luštění šifřtextu zašifrovaného systémem Porta s použitím předpokládaného slova. Daný šifřtext:

TMUYB QHZVW QXIWV TBKPM ZCQTX JHCLM UGHKL FPZPV XGWN I QUMGI HMGNH MGSSB CNLTG WSX

Test periodičnosti ukázal na délku hesla 4. Šifřtext se rozepsal na délku 4. (U krátkého textu mohl však test periodičnosti ukázat i na násobky délky hesla).

Správnost stanovení periody potvrdilo opakování trojic HMG na vzdálenost 4 a MU na vzdálenost 7×4 .

1.	V	L	A	S	
	T	N	O	S	
	T				

2.	V	L	A	
	S	T	N	O
	S	T		

3.			V	L
	A	S	T	N
	O	S	T	

4.				V
	L	A	S	T
	N	O	S	T

Předpokládané slovo bylo VLASTNOST. Jak mohlo toto slovo být umístěno v textu?

a)	I	Q	U	M	
			V	L	A
	G	I	H	M	
	V	L	A	S	
	G	N	H	M	
	T	N	O	S	
	G	S	B	B	
	T				

b)	I	Q	U	M	
			V	L	A
	G	I	H	M	
	T	N	O	S	
	G	N	H	M	
	T	N	O	S	
	G	S	B	B	
	T				

Ve všech čtyřech možnostech se musely hledat bigramy (ST), které stály bezprostředně za sebou. Zbyly dvě možnosti:

Jako jednoznačně správnou se ukázala být varianta b), protože v 1. sloupci dávala šifra G jednu V a podruhé T u varianty a). Písmena O a T se přiřadila odpovídajícím znakům podle četnosti. Jelikož systém Porta používal reciproké abecedy, šifra A dávala v otevřeném textu U, pak U odpovídalo A. Po dosažení všech písmen z předpokládaného slova VLASTNOST do tabulky bylo možno rekonstruovat celé abecedy. Tento popis luštění uvádí pro luštilce nejpříznivější případ. Při neznalosti jakéhokoliv předpokládaného slova byl pro úspěšné luštění nutný šifřtext o délce minimálně 400 znaků.

Systém autokláv

Spočívá na připočítávání otevřeného textu nebo šifřtextu jako hesla. Podle toho se nazýval autokláv otevřený text a autokláv šifřtext. Šifrování bylo započato smluveným heslem např. ABECEDA:

Heslo: ABECEDA FLHHPYCDJXJAARIAMP
Text: SYSTEMPORAPOUZIVARECIPROKO
autokláv šifřtext
Šifra: FLHHPYCDJXJAARIAMPRIYVKKI

Luštění autoklávu s použitím šifřtextu jako hesla bylo velmi jednoduché. Muselo se vzít v úvahu, že je k dispozici celé jednoslovné heslo. To se posouvalo krok po kroku, až se objevil otevřený text. Naprosto odlišná byla situace se šiframi, zašifrovanými systémem s otevřeným textem - luštění jedné depeše bylo velmi obtížné, zpravidla k luštění napomohla chyba šifrujícího, kdy musela opravená depeše být zaslána znovu.

Příznivá situace nastala při získání více depeší, zašifrovaných stejným heslem. Luštění se pak zakládalo na skutečnosti, že při nadepsání depeší nad sebou tvořila písmena zašifrovaná základním heslem jednoduché záměny a dále se mohlo znát předpokládané slovo u jed-

ného telegramu. Vylučovací metodou s pomocí předpokládaného slova se našla českému jazyku odpovídající záměna. Potvrzené předpokládané slovo se sunulo celým šifrtextem tak dlouho, až se objevil čitelný text. Nejsložitější případ nastal při luštění pouze jednoho telegramu se znalostí jednoho předpokládaného slova. Metoda spočívala v tom, že předpokládané slovo se opět sunulo celým textem. V každém posunu se ze známého otevřeného textu a šifrtextu získalo heslo, čitelný text. Ani autokláv otevřený text nebyla bezpečná šifra. Uváděné operace bylo možno svěřit počítači a zprávy luštit bez jakýchkoliv doplňkových znalostí.

Luštění složitě substituce s rozházenou abecedou

Pro luštění tohoto systému se používaly některé obraty z teorie permutací. Permutace množiny písmen (v našem případě 26) mezinárodní abecedy je prosté zobrazení této množiny na sebe samu, např.

ABCDEFGHIJKLMNPOQRSTUVWXYZ
NXMUWVWRAPBJOSKEFHLDGYTZOIC
v cyklickém zápisu:
ANKJXBOWEZWCMDSUYIPFVTGRLQH

S permutacemi lze provádět jednoduché matematické operace, násobení, mocniny, součin však není komutativní. Postup luštění, uvedený shora pro srovnanou abecedu nebylo možno použít. U neznámé abecedy nebyly známy vzdálenosti mezi jednotlivými dvojicemi písmen. Pro úspěšné luštění bylo třeba získat několik depeší, zašifrovaných stejným heslem. Pomocí předpokládaných slov bylo možno získat několik dvojic o stejných vzdálenostech. Na základě tohoto poznatku bylo možno sestavit částečnou a posléze úplnou jednocyklovou permutaci. Z této permutace se vytvořilo 12 lichých mocnin, což představovalo 12 kryptologicky ekvivalentních řešení, jedno z nich znamenalo hledanou rozházenou abecedu.

Pokračování příště

<3515>

OK-OM DX Contest
je letos již 8.-9. 11.!
Podmínky na str. 27.

Soukromá inzerce

Prodám KV lineár KVZ 1 vč. zdroje, prototyp, 3,5-28 MHz vč. WARC, nové elky 3-500 C, 2ks náhr., náhr. žhav. trafo, dokument., málo využ. (29 980 Kč). FM TRX R2FH 144-146 MHz a konc. zes. RMH2 18 W, mikro, dokum. (1980 Kč), elbug s dělenou pamětí, výr. USA typ LOGIKEY pro contesty, EME, vy QRQ atd. zatím pouze vybalen, dokum. (4 000 Kč), pro sběratele lab. zdroj 0-12 0-24 0-6 V TESLA (200 Kč), orig. repro stolní k FT 227 (FT101...atd.) (700 Kč), TTR-1 s tov. x-tal filtrem 9MHz (900 Kč), h. m. singl. past. (140 Kč). DL6WU 432 MHz Yagi 23 el. (550 Kč). OK1XN, tel.: 235 318 413 a 603 523 789.

Prodám patice pro elektronky 802, 813, G813, GU13, 828, OS70/1750. Pastičky pro klasické klíčování, pastičku pro skvívové klíčování. Ferritové tyčky Siemens pro rozsah KV průměr 10 mm, délka 25 mm, též i jiné rozměry, velké, malé, nejmenší i pro VKV, seznam a charakteristiky k dispozici. Součásti, elky a servisní dokumentaci pro lambda 4 a 5. J. Cipra, U Zeleného pláka 12, 148 00 Praha 4. Tel.: 271 912 022.

Prodám stavebnici tribanderu pro 20-15-10m „Spider Beam“ (viz Radioamatér 4 a 5/2003) obsahující veškerý potřebný materiál. Zcela nová, cena 300 Euro nebo 9600 Kč. Martin Huml, QRL 241 481 028, huml@radioamater.cz.

DX expedice

Zdeněk Prošek, OK1PG, ok1pg@seznam.cz

Podmínky šíření na KV se vlivem stále klesající sluneční činnosti zhoršují a tak se mi DX rubrika píše čím dál tím hůř.

Při příležitosti 35. výročí navrácení některých ostrovů patřících do souostroví Ogaswara je od června opět v provozu klubová stanice JD1YAB a její operátoři jsou velice aktivní. Slibují, že potvrdí QSL došlé i přes buro. Pokud chcete QSL direct, tak via JA1MRM.

Po Tichomoří stále cestuje Vladimír UA4WHX. V červnu se ozýval pod značkou V73VV a počátkem července pak jako 5W0VB ze Západní Samoí a z ostrova Niue jako ZK2VB. Posléze se přesunul na Papuu a Novou Guineu jako P29VVB.

Z ostrova Tuvalu pracovali pod značkami T21MY a T21YL Mike, KM9D, a Jan, KF4TUG. QSL via OM2SA.

Michal, OM2DX, se opět vrátil do Bagdádu a pracuje pod značkou YI/OM2DX. QSL na jeho otce OM3JW.

Baldur, DJ6SI, musel po třech dnech z bezpečnostních důvodů opustit Somálsko, odkud pracoval pod značkou T5X.

Z Botswany se počátkem července ozvali IN3ZNR, IK2ANI a AA4NN pod značkami A25FV, A25AN a A25NN. Potom se přesunuli do Lesotha a používali značky 7P8NR, 7P8AD a 7P8NN. QSL na jejich domácí značky.

Z Lesotha se rovněž ozvala již dříve avizovaná skupina amatérů z USA, a to 7P8CF (K5LBU), 7P8IZ (WOIZ), 7P8DA (K4SV), 7P8MJ (W5MJ), 7P8NK (VA7DX), 7P8TA (WW5L), 7P8LA (N2LA) a 7P8KA (K2DXV). Výčet značek jsem úmyslně uvedl celý, aby bylo jasné, kam poslat QSL lístky.

Z Kambodže vysílali počátkem srpna Danny, MOGMT, a Oliver, DJ9AO. Používali značky XU7ACT a XU7ACU.

Od SV2ASP/A přišla zpráva, že jeho TCVR je neopravitelný. A tak, dokud mu někdo nedaruje jiný, je Mt. Athos nedosažitelný.

Novým QSL manažerem VQ9DX je NE8Z. Bude mít i staré deníky.

Z Iránu se z klubové stanice EP3PTT občas ozývá Láda, OK1LO. QSL na jeho domácí značku.

Z Pacifiku se ozývali FO/G35WH a FO/G4MFW. Philovi, G3SWH, byla skutečně zapsána do povolení značka G35WH a tak ji také používal. Oba pracovali jak z Francouzské Polynésie, tak i z ostrova Austral. QSL na jejich domácí značky.

Snad nejúspěšnější byla expedice do Mali TZ6RD, kterou organizoval Julio, EA5XX. Operátory byli XE1L, N6TQS, I8NHJ, EA5KM, EA5RD a již jmenovaný EA5XX. Na velké střeše budovy v Bamaku postavili směrovky, vertikály a dipóly na spodní pásma. Práci jim dost znemožňovaly časté bouřky a výpadky elektrického proudu. QSL via EA4URE.

Z Ázerbájdžanu pracoval Axel, DL6KVA, jako 4K0CW. Není to nic vzácného, ale QSL jsou jisté i přes buro. Požaduje QSL na jeho domácí značku.

Ze Swazilandu se ozvali K4SV jako 3DAOSV a VA7DX jako 3DAOWC. QSL na jejich domácí značky.

Pod značkou 3B9ZL se z ostrova Rodriguez ozýval Guy, FR5ZL. QSL jen direkt na jeho domácí značku.

Z ostrova St. Paul pracovala skupina W/VE amatérů pod značkou CY9A.

Z ostrova Pitcairn se ozýval VP6LJ. Byl tam již před několika lety a nyní se tam má zdržet déle než jeden rok. Zatím není známo, kam poslat QSL lístky.

Dovolenu v Malawi trávil Nick, G4FAL. Ozýval se často, a to i na 30 a 40 m ve večerních hodinách. QSL pochopitelně na jeho domácí značku.

Z St. Pierre a Miquelon pracovali FP/K90T a FP/KB9LIE. QSL na jejich domácí značky.

Z Guinei stále pracuje 3XY1L. Zdrží se tam asi do konce roku. QSL na UY5XE.

Michal, OM2AQ, který již několik let pracuje ve službách OSN, získal nyní značku 4W2AQ a mohl by se brzy objevit na pásmech.

Z ostrova Temotu se ozýval JA1PBV jako H44V.

Z Jižních Cookových ostrovů pracovala skupina amatérů z USA. Používali značky ZK1TOO (K6KM), ZK1KAT (AA9GA), ZK1ZOO (K9ZO) a ZK1TTT (K2KW).

Henk PA3AWW bude pracovat po dobu svého pracovního pobytu v nemocnici v Ghaně jako 9G1AA

V Malawí je nyní i G0JMU a pracuje jako 7Q7HB. QSL jen direkt na G0IAS.

Začátkem září se má objevit jako VK9XAB z ostrova Christmas Andy, G3AB. Tentokrát však bude používat jenom 100 W a drátové antény.

V budově OSN v Iráku pracoval v době atentátu i Ghis, YI/ON5NT. Zatím je známo jenom to, že byl evakuován do Jordánska.

V druhé polovině října mají z ostrova Cocos-Keeling pracovat DJ5IW, DL2RMC, DM5TI a DL5AS pod značkami VK9CT a VK9D; začátkem listopadu pak z ostrova Christmas pod značkami VK9XW, VK9XM, VK9XT a VK9XA. V provozu budou mít tři stanice. QSL za všechny spojení s nimi via DL2RMC.

V říjnu se chystá DJ9ZB, EA5BYP, EA5FO a EA5YN na ostrov Annabon (3C0).

Do Myanmaru se v říjnu chystá skupina DL operátorů. Již mají přidělenou značku XZ7A.

Na říjen také chystá na ostrov Pratas expedici Taiwanský radioklub. Chtěli by pro ní získat i čtyři zahraniční operátory.

Pro nás však asi bude nejzajímavější expedice na ostrov Kure. Budou pracovat asi 10 dnů a v provozu bude 4-6 stanic. Mají věnovat zvláštní pozornost Evropě - máme se tedy na co těšit!

Expedice na ostrov Banaba se má uskutečnit na jaře příštího roku. Bude obsazena špičkovými operátory. Budou používat značku T33C.

<3511>

Jak zvládat evropský pile-up

Rob Snieder, PA5ET (dříve PA3ERC), podle contesting.com přeložil Jan Kučera, OK1NR, ok1nr@volny.cz

Vrátil jsem se z DX expedice v Karibské oblasti a byl jsem členem týmu poslední DX expedice T19M, kde byl jeden z cílů pracovat s Evropou na všech KV pásmech. Mnoho členů DX expedic ví, že udržet pořádek a pracovat s Evropou přiměřenou rychlostí je velmi obtížné: nepřetržitě volají, neposlouchají, ruší na vašem volacím kmitočtu, atd. Pokusil jsem se proto popsat způsob, který jsme používali v Low Land DXpedition Team (LLDXT) a který se nám osvědčil. Doufám, že zveřejnění následujících informací může členům budoucích expedic napomoci v efektivnější práci s Evropou, využívat největší možnou rychlost a zvládat situaci.

Jak pracovat s Evropou - metoda LLDXT

- Pokud očekáváte pile-up, je nejdůležitější pracovat splitem. I když vás bude několik stanic opakovaně volat na vašem kmitočtu, poslouchajte jen na kmitočtu, který pevně stanovíte. Na CW požadujte např. vždy 1 nebo 2 up, na SSB třeba 5 up.
- Pro split nepoužívejte celé pásmo, ušetřete si žádosti a komentáře, abyste rozsah splitu zúžili.
- Zahajujete-li práci provozem split, opakujte svoji značku nejméně při pěti dalších spojeních a oznamujte, že pracujete splitem. Nedělejte už žádné spojení se stanicemi volajícími na vašem kmitočtu a nikdy nepracujte s žádnou stanicí pod 1 up na CW a pod 5 up na SSB.
- Dostáváte-li od stanic reporty s poznámkou, že jste rušení, zvažte, zda nebude lepší změnit váš volací kmitočet. Oznamte volajícím stanicím, že měníte kmitočet - přeladíte se za vámi a četnost spojení opět naroste. Nesnažte se dosáhnout toho, aby se rušící stanice odladila - jako DX stanice v tomto boji neuspějete; pokud nějaký místní „policajt“ začne tohoto operátora odhánět, bude to ještě horší, protože to upoutá pozornost volajících stanic.
- Budete-li mít štěstí, budou volající stanice dávat celou svoji značku - i když je úplně normální, že stanice z jižní Evropy mají ve zvyku dávat pouze svůj suffix.

Žádost, aby vás protistanice volaly celou značkou pomůže asi tak na dvě další spojení, pak se všichni vrátí znovu pouze k suffixům. Nesnažte se změnit svět, nepodaří se vám to.

- Udělejte spojení s každou stanicí, i když nemáte její celou značku a dejte jí co nejdříve report. Při pile-upu s Evropou nečekejte, až budete mít celou značku. Jakmile zachytíte alespoň dvě písmena, dejte report. Ano, já vím, že to znamená další relaci, ale uvidíte, že tímto způsobem začne četnost spojení stoupat. Stanice, které obvykle neustále volají, budou mít čas zavolat jen jednou, protože když to zkusí podruhé, vy už si vyměňujete report s jinou stanicí. Operátoři upraví způsob volání podle vašeho provozu a poznají, jak DX stanice pracuje. Jakmile dáte nějaké stanici report, soustřeďte se na ni, dokud neuděláte spojení kompletní. Nevzdávejte to! Jakmile dojdete k závěru, že tam ta stanice už není, vyšlete NIL QRZ nebo řekněte Nothing heard QRZ. Neříkejte jen QRZ, protože to znamená, že může volat kdokoliv. Když stanice neodpovídá při CW, vyšlete její značku nebo její část s RST znovu a znovu, dokud nepřijmete celou značku. Když vyšlete část značky protistanice s otazníkem, všichni budou volat, ale když uslyší, že dáváte report, budou čekat. Moc tomu nerozumím, ale funguje to.

- Když se vám situace vymkne z rukou, protože nikdo neposlouchá, dejte QRX QRX QRX a poslouchajte, zda je na kmitočtu ticho. Pokud není, dávejte dál QRX QRX QRX, dokud všichni nezmlknou; pak zavolejte stanici, kterou chcete udělat.
 - Jestliže všichni volají i dál na kmitočtu té stanice, kterou chcete udělat, dávejte QRX QRX QRX, dokud nebude klid; pak dejte LIST OR QRT LIST OR QRT. QRT je magický kód. Uvidíte, že všichni začnou poslouchat.
 - Jestliže se ani pak nezačnou chovat slušně, splňte to, co jste řekli a skončete. Vyšlete DE dvakrát svoji značku NOW QRT NOW QRT TNX FER QRM.
 - Přeladte se na jiné pásmo nebo na jiný kmitočet na stejném pásmu, nebo se pobavte poslechem na vašem volacím kmitočtu a poslechněte si, jak napadají jeden druhého, že ruší; pak se přeladte. Stanice si zvyknou na tento postup a bude to čím dál lepší.
 - Nikdy nediskutujte s rušícími stanicemi nebo s policajtem. Vy jste šéf a musíte si udržet vedoucí pozici. Pokud toho nejste schopni, asi se potřebujete sami zamyslet, proč k tomu došlo a začít znovu na jiném kmitočtu.
 - Na CW můžete vysílat rychle, ale jen takovou rychlostí, jakou jste sami schopni přijímat.
 - Potvrďte vždy přijatou značku, aby volající stanice věděla, že je v deníku. Jsem si jistý, že mnoho DX operátorů nebude s touto metodou bezvýhradně souhlasit. Rád začnu na toto téma diskutovat. Jsem schopen udělat v pile-upu s Evropou 4 stanice za minutu, což - myslím - není špatné, ale je to díky používání uvedeného způsobu provozu. Samozřejmě, že když není pile-up velký, můžete pracovat bez splitu a přijímat kompletní značky po celou dobu.
- Doufám, že moje zkušenosti budou moc využít i další expedice a že se změní jejich špatné mínění o evropských radioamatérech.

<3512>🌐

A07, aneb číslo 7 ještě žije...

Tomáš Krejča, OK1DXD, ok1xd@centrum.cz

Pro mnoho radioamatérů je představa provozu přes družice spojená s velkou investicí do anténních systémů, složitých rotátorů pro směrování ve dvou osách a s potřebou náročných výpočtů při predikci přeletů. V případě veterána, družice AMSAT Oscar 7, je tomu - alespoň v módu A - přesně naopak. Budete překvapeni, jak málo stačí, abyste byli QRV i tímto druhem provozu!

A07 - trochu historie nikoho nezabije

AMSAT-OSCAR 7 byl vypuštěn na oběžnou dráhu 15. listopadu 1974. Byl, podobně jako jeho předchůdce a dočasný souputník A06, výsledkem mezinárodní spolupráce radioamatérů z Německa, Kanady, USA a Austrálie. A07 pracoval úspěšně 6,5 roku, dokud jej porucha akumulátorů nevyřadila v roce 1981 z provozu. Bylo tedy naprosto neuvěřitelným překvapením, když 21. června 2002 v 17:28 UTC Pat, G3IOR, zcela náhodně zaslechl telemetrický maják na kmitočtu 145,973 MHz! Tehdy ještě netušil, že se jedná právě o A07, neboť ten byl již přes 20 let pokládán za ztraceného a Pat samozřejmě neměl k dispozici ani aktuální data potřebná pro predikci přeletů. A tak se po dvou desetiletích A07 opět zázračně vrátil do provozu! Stalo se tak zřejmě díky tomu, že po dlouhé době se samovolně odstranil zkrat v akumulátorech a družice je nyní schopná plného provozu, pokud je ovšem napájena energií bezprostředně dodanou slunečními články - z toho vyplývá, že je

Fotomontáž ilustrující pohyb družice A07 nad zemským povrchem - zdroj AMSAT

funkční pouze v okamžiku, kdy se nachází nad osvětlenou stranou Země.

A07 - základní popis:

Jméno: AMSAT-OSCAR 7 (Phase-IIb)
 Nasa Catalog Number: 7530
 Start: 15. listopadu 1974
 Nosná raketa: Delta 2310

Místo startu: Vandenberg Air Force Base, Lompoc, California

Hmotnost: 28,6 kg

Oběžná dráha: 1444 x 1459 km

Sklon dráhy k rovníku: 101,7 stupňů

Rozměry: Osmihran vysoký 360 mm o průměru 424 mm

Módy: A, B, a C

Majáky:

29,502 MHz (200 mW) vysílá, je-li družice v módu A,

145,972 MHz (200 mW) vysílá, pokud je družice v módu B a C [low power mód B],

435,100 MHz (problém: přepíná výkon nekontrolovaně mezi 400 mW and 10 mW),

2304,1 MHz (40 mW) vyžaduje zapnutí pozemní řídicí stanici

Lineární transpondéry (převaděče):

Transponder I: Mód A

Typ: lineární, neinverující

Uplink: 145,850-145,950 MHz

Downlink: 29,400-29,500 MHz

Převodová rovnice:

Downlink (MHz) = Uplink (MHz) - 116,450 MHz +/-

Doppler

Výkon: 1,3 W PEP (na začátku života družice)

Transponder II: Mód B a Mód C (low power)

Typ: lineární, inverující

Uplink: 432,125-432,175 MHz

Downlink: 145,975-145,925 MHz

Převodová rovnice:

Downlink (MHz) = 578,100 - uplink (MHz) +/- Doppler

Výkon: 8 W PEP v módu B (na začátku života družice),

2,5 W PEP v módu C

Družice A07 - zdroj AMSAT

Jak na to...

Na příjem v módu A - tedy DownLink v pásmu 29 MHz - stačí obyčejný dipól, který je dokonce v okamžiku, kdy je družice výše nad obzorem lepší, než směrová anténa s nízkým vyzářovacím úhlem. Své pokusy začneme poslechem družicového majáku, který vysílá telemetrická data CW provozem na kmitočtu 29,502 MHz. V okam-

žiku, kdy je družice alespoň 20 stupňů nad obzorem na osvětlené straně zeměkoule, je signál majáku slyšet s velice slušným odstupem od šumu, jak se můžete sami přesvědčit ze záznamu (zvukové WAV soubory jsou na serveru www.radioamater.cz v části download).

Pokud jste skutečně v dosahu družice a přesto na 29,502 MHz nic neslyšíte, může to být způsobeno také tím, že je družice právě v módu B - přesvědčíte se o tom poslechem majáku na kmitočtu 145,972 MHz +/- několik kHz díky Dopplerovu posuvu kmitočtu. V tomto případě byste museli mít připraven TX na 433 MHz s patřičnou směrovou anténou. Pokud neslyšíte ani tento maják, může být družice v módu C (stejný jako mód B, snížený výkon) nebo D - maják 2,3 GHz - ten nebyl ale nikdy pozemní stanicí aktivován kvůli obavám z interference s jinými službami v okolí kmitočtu 2,304 GHz

V případě, že jste zachytili signál majáku (viz soubor A07 Beacon A.WAV), který vysílá telemetrii přibližně rychlostí asi 22 WPM, máte skoro vyhráno! Telemetrická data mají následující formát (začátek je vždy „synchronizován“ skupinou znaků HI HI):

HI HI

100 176 164 178

280 262 200 254

375 358 331 354

453 454 461 459

541 501 552 529

600 600 601 651

HI HI

V rámci vašich experimentů se také můžete pokusit o dešifrování telemetrických dat - viz tabulka A07 TLM.XLS (autoři Jim White WDOE, a Jan King, W3GEY) - najdete ji také na serveru www.radioamater.cz. Zároveň vyzkoušejte, zda se přes družici sami slyšíte. Pro začátek Vám bude bohatě postačovat všesměrová GP anténa pro pásmo 145 MHz - opět tedy bez nutnosti

nastavení elevace a azimutu - jak jednoduché! Podle mých testů stačí v příhodných obletech (elevace alespoň 20 stupňů) výkon již od 5 W! Pokud tedy zakličujete váš FM handheld a vyšlete nosnou alespoň o takovémto výkonu, máte reálnou šanci se slyšet zpátky a zároveň naději udělat QSO! Naladte si odpovídající kmitočty pro Uplink a DownLink, vyšlete několik sérií teček a snažte se na přijímací straně zachytit Vaše signály. Při troše štěstí se Vám to jistě podaří!

Praktická rada č. 1: snažte se naladit vysílač (UpLink) na střed přenášeného pásma, zde jsou signály nejsilnější a nebudete potřebovat příliš velký výkon.

Praktická rada č. 2: nejprve si ještě krátce před vlastním přeletem zkontrolujte, že kmitočet, který jste si vybrali pro poslech (DownLink), je čistý, bez průmyslového či jiného rušení, a to v šířce +/- několik kHz - počítejte dopředu s tím, že Váš signál kvůli Dopplerovu posuvu bude „driftovat“.

Praktická rada č. 3: používejte pokud možno CW - nejen že zvýšíte šanci na zachycení vašeho signálu, ale navíc budete šetřit energii, tolik potřebnou pro provoz A07; nikdy nevyšlejte fone FM - na to není A07 opravdu stavěný!

Pokud máte TRX, který lze řídit přes interface počítačem, pak pomocí DLL modulu programu WiSP dokáže počítač automaticky kompenzovat posun kmitočtu způ-

sobený Dopplerovým efektem (až několik kHz během jednoho přeletu) - dobře je to patrné na dalším záznamu - viz soubor A07 CQ OK1DXD.WAV .

Programy pro predikci

Osobně používám program SatScape, kromě standardních funkcí pro výpočet přeletů satelitů umí zobrazit zeměkouli v prostorovém třírozměrném pohledu včetně vybraných satelitů. Toto zobrazení navíc ukazuje dráhy satelitů se zachováním měřítka mezi vzdáleností od povrchu a velikostí Země - to umožňuje lépe určit okamžik, kdy A07 vystupuje ze zemského stínu a začíná být funkční. Dále umožňuje přes interface ovládat kmitočtu TX - užitečná je především automatická korekce Dopplerova posuvu frekvence.

Přehled služších programů pro predikci polohy družice najdete na serveru www.amsat.org. Pokud si nechcete instalovat žádný program s nutností pravidelně korigovat Kepleriánská data satelitů, zkuste server Heavens-Above, ten Vám vypočte vhodné přelety i pro A07. Každopádně si předem zjistěte alespoň přibližné zeměpisné souřadnice Vašeho QTH.

Ukázka informací z programu SatScape

Závěr

Díky oživení A07 si můžete snadno vyzkoušet kouzlo satelitní komunikace s opravdu minimálním vybavením. V současné době je na satelitu velmi slabý provoz a tak nebudete „gumování“ silnými signály jiných stanic. Co říkáte, nevyzkoušíte to také? Udělejte si ještě pár zajímavých spojení, než ta stará dobrá „plechovka“ odejde nadobro! Pro SKED mne můžete kontaktovat na ok1dxd@centrum.cz nebo na paket radio BBS OKOPPL.

Užitečné linky:

www.radioamater.cz - zvukové záznamy ve formátu WAV, XLS dekodér telemetrie pro A07

www.amsat.org - server organizace AMSAT věnovaný radoamatérským satelitům

www.experthams.net/ao7 - „neoficiální“ stránky zájemců o provoz přes A07, on-line log skutečných QSO a pozorování majáků A07

<http://www.satscape.co.uk/> - program SatScape pro predikci satelitů

<http://heavens-above.com/> - on-line predikce přeletů satelitů

<3510

Vysokorychlostní multimediální rádiový přenos

Kris I. Mraz, N5KM, podle QST 4/2003 přeložil Václav Kohn, OK1VRF, vkohn@quick.cz

Pokusy se souběžným přenosem datových, audio a video signálů demonstrují realizovatelnost levné technologie, využívající malý výkon pro nové amatérské rádio - „Hinternet.“

Vysokorychlostní multimediální rádio - HSMM (High Speed Multimedia Radio) je založeno na tom, co je komerčně známo jako RLAN technologie¹ (Radio Local Area Network - rádiová místní datová síť). Podívejte se na obr. 1. Každý počítač (desktop, laptop nebo palmtop) má připojenou poměrně levnou (za méně než 100\$) jednotku transceiver/anténa. Rádiové převáděče, nazývané nody a komerčně známé jako přístupové body (AP - Access Points) jsou roztroušeny v okolí domova nebo kanceláře, aby přijímaly rádiové signály.

V takové situaci už nejsou znázorněné počítače omezeny v pohybu - nejsou omezeny existencí přípojného kabelu. A stejně jako u vašeho mobilního telefonu

jste stále připojeni - vyrazíte-li za město, můžete ztratit signál jednoho nody, ale přebere vás další. Nesmíte se jen vzdálit příliš. Takle RLAN rádia s malými anténami a QRP transceivery nejsou ovšem navržena pro práci se slabými signály. Jejich typický dosah v budově je menší než cca 65 m.

Jak to funguje

Jaké technologie umožňují funkčnost RLAN? Rádiová část obsahuje mikrovlnný transceiver s malým výkonem, který využívá modulaci s rozprostřeným pásmem (SS - spread spectrum): modulační kmitočty zaberou velice široké pásmo signálu, ale výkon vysílaný na libovolně voleném kmitočtu je současně omezen. Takové trans-

Obr. 1

„Chodí“ prakticky cokoli ...

Dokončení ze strany 12

Zkušenosti s žárovkou

Použil jsem transceiver TS-850S a žárovku 150 W. Žárovku - anténu (nebo spíše zátěž?) jsem umístil ve výšce asi 120 cm na porcelánový sokl, upevněný na dřevěný sloupek plotu. Žárovku jsem napájel přes proudový balun Force 12 B-1 s přírady dlouhými asi 7 cm a napájecí vedení bylo 9913 Flex, pro zmenšení ztrát. Balun jsem použil proto, abych měl jistotu, že vedení nebude vyzařovat. Poměr stojatých vln na žárovce byl 4:1 a vestavěný tuner to lehce přizpůsobil. Později jsem použil externí tuner, abych opravil menší změny impedance, způsobené zahříváním vlákna žárovky.

Poprvé jsem použil žárovku během závodu 10/10 v roce 2000. Všeho všudy jsem vysílal jen hodinu. Všechna spojení jsem udělal ze středozápadní části Spojených států. Experimentování ukázalo, že když se S-metr vychýlil na S-3, měl jsem jistotu, že spojení udělám. Hodně spojení jsem udělal na první zavolání, bez opakování a bez komentáře o slabém signálu. Bylo jasné, že protistanice měla anténní systé- m s dostatečným ziskem, takže danou vzdálenost se dávalo překlenout. Přece jen to „chodilo“. Pamatuji se, že jsem velmi často slyšel, jak dobře to „chodí“ na základě počtu zemí, které jsem udělal. Možná, že by to mohlo být i lepší.

Blížil se ARRL DX CW. Jezdím závody víc než 35 roků, ale ještě nikdy jsem neměl tak hrozný pocit, že mám špatně vybavení, abych se někomu dovolal. Byla sobota dopoledne a déšť s větrem nedovoloval dělat nic venku. Zdálo se mi, že

je čas se podívat na pásmo. Slyšel jsem několik DX stanic, jak jedou pile-up. První, koho jsem zkusil, byl V46KP. Zavolal jsem ho rychlostí 180 znaků za minutu a on okamžitě odpověděl. Na první zavolání. Perfektní! Bylo to jako kdybych měl normální anténu. Nejenže to byl můj první DX se žárovkou, ale zároveň i nejvzdálenější. Během závodu jsem moc nevysílal, ale první den jsem na 10 metrech udělal 14 zemí. Vzal jsem sebou deník na večeri na radioklub v Paso Robles a Larry, W7CB, zjistil, že mi schází jen Afrika, abych měl všechny světadíly. Aha! Další pobídka!

Usoudil jsem, že nejlepší možností jak udělat Afriku by mohlo být spojení s Jimem Neigerem, ZD8Z, protože používá antény s velkým ziskem, nasměřované na USA. Slunce začalo vycházet a já jsem ladil po pásmu s „žárovkovou“ anténou. Mimochodem, s touto anténou je pásmo velmi tiché. Někomu jsem slyšel. Je to určitě on. ZD8Z měl potíže udržet svůj kmitočt volný a poslouchat mezi několika evropskými stanicemi. Jeho signál byl na S-metru slabší než S1, takže po zkušenostech se žárovkou jsem věděl, že musím počkat, až se podmínky zlepší. Asi za půldruhé hodiny bylo slunce už úplně nad obzorem a signály ZD8Z dosahovaly ve špičkách S3/S4. Musel jsem volat několikrát, ale nakonec to vyšlo: První spojení se všemi světadíly na žárovku. Byl jsem silně motivován, měl jsem velkou chuť pokračovat, ale bylo ještě potřeba udělat venku nějakou práci, než začne znovu pršet. Usoudil jsem, že každou hodinu je potřeba si trochu oddechnout. Při přerušovaném provozu jsem nakonec udělal 28 zemí a 41 stanic.

Dodnes je moje nejdelší spojení na 10 metrech s ZD8Z. Všechno udělané z Kalifornie s „holým“ transceiverem a

Obr. 2

ceivery SS odpovídají normě IEEE 802.11b a signál zabírá šířku pásma 22 MHz (11 MHz na každou stranu od středního kmitočtu).

Ke komunikaci s přístupovým bodem AP je pak v klasickém PC nebo laptopu použita malá vestavěná anténa. Zařízení pracující v normě IEEE 802.11b (komerčně známá jako WiFi) využívají kmitočty v pásmu 2,4 GHz. Norma musí být stanovena s dostatečnou odolností, aby vyhovovala i z hlediska neurčitosti rádiového prostředí a dokázala se vyrovnat s problémy, s nimiž se v drátových sítích vůbec nesetkáváme. Jedná se tedy o „manželství“ rádiových a softwarových technologií, využívaných přímo v prvním sledu vývoje sítí.

Co má tohle všechno společné s amatérským rádiem?

Transceivery IEEE 802.11b, někdy nazývané WiFi zařízení, pracují ve skutečnosti v rozsahu amatérského pásma 13 cm a nad ním. Jak to, že využívají kmitočty amatérských pásem? Všechna tato bezdrátová zařízení jsou provozována podle předpisu FCC Part 15 (FCC - Federal Communications Committee - telekomunikační úřad v USA). To znamená, že jsou

to nekonesou uživatelé pásma, jako takoví nesmí způsobovat rušení uživatelům koncesovaným (radioamatérům) a musí strpět jimi způsobované rušení. FCC Part 15 se takto vypořádává se sdílením různými službami. Radioamatéři mohou využít výhod dostupnosti levného hardwaru IEEE 802.11b a používat jej v amatérské službě (podle Part 97). To pak vede třeba k představě vaší vlastní rádiové sítě, provozované s poměrně velkým výkonem a s vysoce ziskovými anténami a napojené do sítě celostátní.

Na obr. 2 je znázorněna stejná technika jako v obr. 1; je vidět, jak je v rozlehlé oblasti schopno komunikovat prostřednictvím přenosu dat, zvuku a videa víc amatérů. Starší amatéři si vybaví, že úprava komerčních FM zařízení pro pásmo 2 m umožnila v sedmdesátých letech prudký rozmach FM převáděčů.

Praktické použití

Co kdybychom takovou síť skutečně uměli vybudovat? K čemu by nám byla?

To se dozvíte na www.radioamater.cz v části Download.

<3513>

žárovkou. Porovnáním „žárovkové antény“ s ostatními anténami zjistíte, že pouze asi dvě stanice dosáhnou na S-metru S6-S7, což znamená, že na pětielementové jednopásmové Yagi anténě to bude S9+25 dB. Typická úroveň nutná pro spojení je mezi S1 až S3, což dělá S9+10 dB na anténě Yagi. Ojediněle je možné i spojení se stanicí o síle menší než S1 a určitě to bude zásluhou účinného anténního systému a nerušeného prostředí na druhé straně. Jasná zpráva je, že když neuslyšíte mnoho silných signálů, anténní systém je neúčinný.

Závěr

Spojení se všemi kontinenty uskutečněné během několika hodin přes žárovku jasně ukazuje, že „chodí“ opravdu všechno. Zařazení žárovky do grafu účinnosti je v tomto experimentu důležité. I když použití žárovky bylo možno chápat jen jako legraci, určitě by to nepodpořilo můj zájem o amatérské vysílání, pokud by to byla moje jediná anténa. Připojení kilowattu by mi umožnilo udělat víc spojení, ale poslech by lepší nebyl. Kdybych měl doma jen tuto ubohou anténu, neměl bych ponětí o spoustě stanic na pásmech. Pokud bych měl dvě antény, jedna by určitě byla lepší a rychle bych zjistil rozdíl v jejich účinnosti.

Čím účinnější je vaše anténa, tím více spojení uděláte a tím z našeho nádherného koníčka získáte více uspokojení a potěšení. Při pohledu na obr. 2 je jasné, že dipól je velmi dobrá anténa a mít dvouelementovou Yagi nás dlouhodobě zařadí do světové třídy.

I když „chodí“ cokoli, některé antény určitě „chodí“ lépe než ostatní.

<3520>

Mění se indukčnost na feritových toroidech s kmitočtem?

Jaroslav Erben, OK1AYY, ok1ayy@volny.cz

Ano, a to tím více, čím nízkofrekvenčnější feritový materiál na KV použijeme. Indukčnost často měříme nízkofrekvenčním RLC metrem, počítáme pomocí cívkové konstanty A_L či z počáteční permeability uvedené v katalogu, nebo stanovujeme pomocí počítačových programů např. [1], či tabulek [2]. Oproti takto zjištěné hodnotě ale indukčnost většinou s kmitočtem mírně stoupá na hodnotu 110-150 %, u nemnoha materiálů až 250 %, na ještě vyšších kmitočtech pak klesá i pod 10 %. Kmitočtová závislost indukčnosti se týká nejen toroidů, ale i feritových hrníčků a E jader bez mezery, ale i všech ostatních uzavřených feritových jader, které vzduchovou mezeru nemají. Indukčnost cívků na feritovém toroidu na tom kterém kmitočtu je to první a nejzákladnější, co bychom měli o cívkách vědět. Je zřejmé, že v rozsahu KV nebo VKV nám správnou indukčnost nezměří žádné RLC metry. Pokusme se proto praktickým pohledem tajemství kmitočtové závislosti indukčnosti cívek na feritových toroidech poodhalit, abychom při odhadu indukčnosti vystačili i s laciným RLC metrem.

Kmitočtová závislost indukčnosti na feritovém toroidu

Informaci o tom, jak se mění indukčnost cívků na feritovém toroidu a její ztráty s kmitočtem, nám říkají průběhy komplexní permeability μ_k . Výrobci feritových materiálů je publikují v katalogích. Příklady průběhů jsou na obr. 1. Reálná část komplexní permeability μ' určuje indukčnost cívků. Na nízkofrekvenčních kmitočtech se μ' rovná počáteční permeabilitě μ_i (initial), která je uvedena v katalogu. Míčko μ_i nebo μ_0 - ve školních učebnicích μ_r (relativní) - je ono míčko, o kterém hovoříme v kroužcích na pásmech. Míčko z katalogu nám říká, kolikrát bude indukčnost L na nízkofrekvenčním kmitočtu - standardně 10 kHz/0,1 mT/25 °C - větší, než indukčnost téže cívkové L₀ bez jádra. To samé, ale v závislosti na kmitočtu, nám říká křivka průběhu reálné části komplexní permeability μ' . Jak vidíme ve vztahu (1), je shodná s kmitočtovým průběhem indukčnosti L a tedy i s kmitočtovým průběhem cívkové konstanty (součinitelem indukčnosti nebo činitelem indukčnosti jádra) A_L . Mějme proto na paměti, že i hodnota A_L platí pro 10 kHz, resp. jen do kmitočtu f_k , jak uvidíme dále. V tabulce 1 jsou násobitelé pro obvykle používané materiály, kterými musíme na různých kmitočtech vynásobit indukčnost změřenou RLC metrem nebo spočítanou ze známých A_L konstant, přímo z katalogového „míčka“ a rozměrů jádra, z počítačových programů nerespektujících komplexní permeabilitu [1] nebo z tabulek (např. [2]), abychom dostali skutečnou indukčnost na kmitočtu, kde budeme cívkou používat.

Závislost jakosti Q na kmitočtu

Ze vztahu (1) je také zřejmé, že imaginární část komplexní permeability μ'' určuje ztráty v jádru. Pokud ve vztahu (1) podělíme hodnoty reálných a imaginárních částí komplexní permeability, dostaneme kmitočtový průběh činitele jakosti jádra Q - viz vztah (2). Není sice úplně stejný s průběhem jakosti cívkové Q na feritovém toroidu, zanedbáme-li ale rozdíl, můžeme v prvním přiblížení jakost cívkové Q a činitel jakosti jádra Q považovat za jedno a totéž. Při našem zjednodušení tedy klesne jakost cívkové Q na Q = 1 na kmitočtu, kde se protínají průběhy reálné části μ' a imaginární části μ'' komplexní permeability. Kmitočtem, kde se průběhy protínají, jsem nazval f_{Q1} - viz obr. 1a. Tento kmitočtem nám říká, že jádro na tomto a vyšším kmitočtu pro malou jakost již nemůžeme použít na cívkou pro laděné obvody, ale jen na

různé tlumivky a aperiodické transformátory. Jakost s kmitočtem dále klesá pod jedničku. Kmitočty f_{Q1} pro různé feritové materiály jsou v tabulce 1.

$$\mu_k = \mu' - j\mu'' = \frac{L}{L_0} - \frac{jR}{\omega L_0} \quad (1)$$

$$Q = \frac{\mu'}{\mu''} = \frac{\omega L}{R} \quad (2)$$

kde μ_k - komplexní permeabilita, μ' - reálná část komplexní permeability - určuje indukčnost cívků na toroidu, $j\mu''$ - imaginární část komplexní permeability - určuje ztráty v jádru, L - indukčnost cívkové na toroidu, L₀ - indukčnost téže cívkové bez jádra, R - ztrátový odpor jádra (ne vinutí), Q - činitel jakosti jádra (přibližně rovný jakosti cívkové na jádru).

Do jakého kmitočtu je indukčnost kmitočtově nezávislá?

Obr. 1b ilustruje častý případ: průběh reálné části komplexní permeability μ' je do určitého kmitočtu souběžný s osou x a tedy indukčnost se do tohoto kmitočtu nemění. Tento kmitočtem jsem nazval f_k . U některých materiálů se neobjevuje vodorovná část průběhu reálné části μ' , ale již od nízkých kmitočtů křivka mírně klesá nebo mírně stoupá. V těchto případech uvažuji v tabulce 1 jako kmitočtem f_k takový, kdy je odchylka indukčnosti odpovídající počáteční permeabilitě pod 10 %. Kmitočtem f_k je tedy kmitočtem, do kterého bude indukčnost cívkové na toroidu stejná s hodnotou, kterou jsme změřili nízkofrekvenčním RLC metrem nebo spočítali z katalogového „míčka“, rozměrů jádra, pomocí konstanty A_L nebo programů a tabulek [1], [2] apod. Nad tímto kmitočtem musíme měřit indukčnost na daném kmitočtu třeba přístroji RF1, MFJ259B či novějšími, nebo jednoduše vynásobit indukčnost údajů z tabulky 1.

Obr. 1. Příklady průběhů reálné části μ' (a tedy i indukčnosti a cívkové konstanty A_L) a imaginární části μ'' (ztrát v jádru a přibližně tedy i jakosti cívkové Q) komplexní permeability a význam radioamatérských konstant f_k - kmitočtem, do kterého je indukčnost konstantní, f_{Q1} - kmitočtem, kdy jakost cívkové na daném feritovém toroidu klesne na Q = 1 a L_{max}/f - kmitočtem na kterém je indukčnost cívkové na daném materiálu největší.

Reálná cívková na feritovém toroidu

Zatím jsme uvažovali bezztrátovou indukčnost, která - jak již víme, kopíruje průběh reálné části komplexní permeability μ' . S narůstajícím kmitočtem ale cívková indukčnost ztrácí a významně narůstají ztráty jádra. Nakonec dojde k tomu, že cívková přestává být cívkou a začne se chovat převážně pouze jako činný odpor, který má ovšem pro stejnosměrný proud nepatrnou hodnotu. Na cívkou se pak díváme jako na indukčnost, která odpovídá její impedanci na daném kmitočtu. To souhlasí i s hodnotami indukčnosti, které změříme přístroji RF1, MFJ259B, apod.

Vše vysvětluje příklad na obr. 2 pro materiál H6 bývalého Prametů Šumperk. Ten je uprostřed mezi vyloženě nízkofrekvenčními ferity a ferity pro KV. Jako demonstrační příklad nám proto dobře poslouží. Cívková na obr. 2 má do kmitočtu $f_k = 0,5$ MHz indukčnost 20 μ H. Pokud budeme tvrdit, že oněch 20 μ H platí na všech kmitočtech, jsme daleko od pravdy. Druhý extrém vznikne, pokud bychom zanedbali ztráty v jádru a brali na zřetel jen čistou indukčnost, která je například na 24 MHz u dané cívkové jen 0,4 μ H. V praxi proto uvažujeme hodnotu indukčnosti včetně ztrát, to znamená takovou indukčnost, která odpovídá impedanci cívkové na daném kmitočtu. Ta nejlépe vystihuje chování cívkové v nějakém obvodu a změříme jí přístroji RF1, MFJ259B a podobnými přístroji novějšími. Na příkladu z obr. 2 si ještě všimněte, že jakost odečtená z průběhů komplexní permeability pro materiál H6 vychází na kmitočtu 24 MHz Q = 0,1 a může se dále ještě trochu zmenšovat. U reálných toroidních cívek na různých feritových materiálech jsem ale na žádném kmitočtu nenaměřil jakost nižší, než asi Q = 0,3. Na ještě vyšších kmitočtech se měřená jakost u reálné cívkové vrací zpět na Q = 1 až 2.

V tabulce 1 jsou násobitelé indukčnosti, které odpovídají oběma složkám komplexní permeability, to znamená impedanci cívkové. U materiálů Amidon 43 a 77 a Pramet N05 a H7 jsem neměl k dispozici katalogové údaje komplexní permeability, hodnoty jsou v těchto případech změřeny. Pamatujte, že katalogové údaje feritů mívají rozptyl 25 %, levnější a v přístroji stěží měří s chybou pod 10 %, bazarové ferity mívají rozptyl parametrů až

Toroid T10/H6/9 zavitů na 0,5, 3,5, 10 a 24 MHz

Obr. 2. Příklad změny indukčnosti s kmitočtem u feritového materiálu Pramet Šumperk H6.

40 %. Vinutí reálné cívky nemusí mít dokonalou vazbu na jádro a tak různé počty zavitů, průřezů a izolací vodičů znamenají další rozptyl násobitelů indukčnosti asi +/- 20 %. Z tohoto důvodu jsou v tabulce 1 násobitelé zaokrouhleny na jeden platný řád. Pokud jsem uvedl více řádů, je to jen proto, aby byla vidět tendence změny indukčnosti. Pokoušet se o větší přesnost nemá vzhledem k velkým výrobním tolerancím žádný smysl.

Příklad 1:

Určete indukčnost cívky s dvaceti závity na feritovém toroidu Amidon FT50 - 43 (průměr 12,7 mm, $A_L = 523 \text{ nH/z}^2$) a na feritovém jádru Pramet Šumperk T12,5/H20 ($A_L = 1020 \text{ nH/z}^2$) na kmitočtech 1,1, 1,8, 3,5, 7, 14, 28 a 50 MHz.

Nejdříve změříme indukčnost nějakým nízkofrekvenčním RLC metrem (viz dále poznámka k měření) nebo jí spočítáme ze známého μ_r , A_L či programem [1]; dostaneme indukčnost 209 μH u FT50-43 a 408 μH u T12,5/H20. Je to ovšem indukčnost platná jen do kmitočtu f_k , což je u daných materiálů 0,4 a 0,2 MHz, viz tabulka 1. Abychom dostali skutečné indukčnosti na požadovaných kmitočtech, vynásobíme proto změřenou indukčnost součiniteli z tabulky 1:

Tytéž hodnoty bychom dostali měřením přístroji RF1, MFJ259B apod. za předpokladu, že by indukčnosti nebyly mimo měřicí rozsah přístrojů. Materiál Amidon FTxxx-43 je výjimečný velkým navýšením indukčnosti kolem 1 MHz

Cívka 20 zavitů na kmitočet [MHz]	Amidon FT 50 - 43 Indukčnost [μH]	Pramet T12,5/H20 Indukčnost [μH]
(zaklad 111 k - 2)	209	408
1,1	$2,2 \times 209 = 460$	$1 \times 408 = 408$
1,8	$1,8 \times 209 = 376$	$0,5 \times 408 = 204$
3,5	$0,8 \times 209 = 167$	$0,5 \times 408 = 204$
7	$0,3 \times 209 = 63$	$0,2 \times 408 = 82$
14	$0,12 \times 209 = 25$	$0,1 \times 408 = 41$
28	$0,06 \times 209 = 13$	$0,1 \times 408 = 41$
50	$0,02 \times 209 = 4$	$0,06 \times 408 = 25$

Tab. 2.

a také malými ztrátami, což se projeví větším poklesem indukčnosti s kmitočtem. Amidon 43 je prakticky nepostradatelný u reflektometrů, zejména dvutoroidních, kde vyžadujeme vysokou citlivost a velký kmitočtový rozsah. Je rovněž vhodný pro KV baluny, není ale rozšířen pro vysokou cenu 1000 až 2000 korun za jeden velký toroid. Bohužel nadějná levná náhrada N7 z Pramet Šumperk se již pravděpodobně nezačala vyrábět.

Poznámka k měření: Při měření indukčnosti na nízkých kmitočtech od 100 Hz do 100 kHz jsem narazil u feritových materiálů Amidon 43 a Pramet H20 na výrazný „efekt malého počtu zavitů“. (Pozor - nejedná se o chyby měřících přístrojů při měření indukčnosti). Např.

materiál	N01	N01P	4E1	N02	N05	4D2	1F	N1	4C05	N2	4B1	N5	2C	H6	H7
výrobce	Pramet	Pramet	Philips	Pramet	Pramet	Philips	Iskra	Pramet	Philips	Pramet	Philips	Pramet	Iskra	Pramet	Pramet
barvé znění	černá	černá	černá	sv. zelená	sv. modrá	černá	černá	černá	černá	sv. zelená	sv. modrá	sv. modrá	sv. modrá	černá	sv. zelená
počáteční permeabilita	10	11	15	20	50	60	60	120	125	200	250	250	300	600	700
kmitočet [MHz]	1,1	1	1	1	1	1	1	1	1	1	1	1,5	1	1,1	1
1,5	1	1	1	1	1	1	1	1	1	1	1	1,4	1	1,2	1,18
3,5	1	1	1	1	1	1	1	1	1	1	1	1,5	1,3	1,4	0,8
7	1	1	0,6	1	1	1	1	1	1,1	1,2	1,2	1,5	1,3	1	0,7
14	1	1	0,1	1	1	1	0,6	1	1,1	0,9	1,1	1,5	0,5	0,4	0,4
21	1	1	0,15	1	1,1	1,2	0,15	1,1	1,2	0,5	0,6	1,4	0,1	0,3	0,3
28	1	1	0,17	1	1,3	1,3	1,2	1,1	1,2	0,7	0,9	1,1	0,8	0,2	0,2
50	1	1	1,2	1	2	1,3	1	0,9	1,2	0,5	0,7	0,9	0,4	0,07	
100	1	1,1	1,3	1,1	0,8	1,1	0,5	0,5	0,7	0,35	0,4	0,5			
125	1,1	1,2	1,5	0,7	0,2	1	0,7	0,3	0,5	0,25	0,3	0,3			
Lmax/f [-/MHz]	1,25-10	1,6-20	1,8-20	1,1-0,8	2,6-0	1,3-40	1,2-30	1,1-20	1,2-20	1,2	1,2	1,6-11	1,3-4,5	1,4-5,5	1,7-2,3
f _k [MHz]	100	10	10	80	20	10	10	1,1	10	3,5	2,5	0,1	2,5	0,5	1
f ₀₁ [MHz]	700	700	320	320	220	150	60	145	45	25	25	22	15	8,5	7,5

materiál	4A11	43	1C	3B1	4A15	H12	H21	H20	77	H22	H40	H60	A2	G52	3E9
výrobce	Philips	Amidon	Iskra	Philips	Philips	Pramet	Pramet	Pramet	Amidon	Pramet	Pramet	Pramet	Thomson	Iskra	Philips
barvé znění	černá	černá	černá	sv. modrá	sv. modrá	sv. modrá	sv. modrá	sv. modrá	černá	sv. modrá	sv. modrá	sv. modrá	sv. modrá	sv. modrá	sv. modrá
počáteční permeabilita	650	650	900	900	1200	1280	1900	2000	2000	2200	4300	6000	10000	15000	20000
kmitočet [MHz]	1,1	1	1	1	1	1	0,5	1	0,7	0,5	0,5	0,1	0,3	0,2	0,11
1,5	0,7	0,2	1,1	1,1	1	1,1	0,5	1	0,7	0,5	0,5	0,1	0,3	0,2	0,11
3,5	0,7	1,5	1	1,1	1,1	1,2	0,7	0,5	0,1	0,5	0,7	0,2	0,15	0,15	0,01
7	1	0,5	0,9	1	0,5	1,1	0,3	0,5	0,2	0,4	0,5	0,04	0,08	0,09	0,005
14	0,1	0,3	0,5	0,1	0,5	0,1	0,4	0,2	0,1	0,1	0,2	0,02	0,02	0,03	0,001
21	0,3	0,12	0,4	0,5	0,2	0,4	0,15	0,05	0,05	0,03	0,08				
28	0,4	0,08	0,3	0,3	0,15	0,2	0,1	0,08	0,08						
50	0,3	0,01	0,2	0,2	0,18	0,11	0,08	0,08	0,02						
100	0,2	0,02	0,15	0,08	0,08	0,08	0,08	0,02	0,01						
125	0,18	0,02	0,15	0,08	0,08	0,08	0,08	0,02	0,01						
Lmax/f [-/MHz]	1,0-1,5	2-50	1,5-1,2	1,7-1,4	1,2-1	1,2-2	1,2-0,45	1,2-2	1	1,1-2	1,4-2,4	0,1-1	1,5-0,02	1,7-0,04	0,1-1
f _k [MHz]	2	0,4	1	0,8	0,8	0,3	0,2	0,2	1	0,3	0,15	0,05	0,05	0,025	0,03
f ₀₁ [MHz]	5	10	4,5	4,3	5,5	3,2	1,2	1,7	1,5	1,3	2	0,25	0,25	0,18	0,2

Tab. 1. Násobitelé indukčnosti, kterými musíme vynásobit indukčnost změřenou nízkofrekvenčními RLC měřidly, spočítanou pomocí počáteční permeability μ_i nebo cívkové konstanty A_L , či počítacem pomocí programů nerespektujících kmitočtové průběhy komplexní permeability např. [1], abychom na daném kmitočtu dostali skutečnou indukčnost. Kmitočet f_k [MHz] říká, do jakého kmitočtu můžeme indukčnost spočítat ze známé konstanty A_L nebo z počáteční permeability μ_i programem [1], či z měření ní RLC metrem. Nad tímto kmitočtem musíme měřit indukčnost na příslušném kmitočtu, nebo vynásobit indukčnost hodnotami z tabulky. Kmitočet f_{01} [MHz] je kmitočet, při kterém jakost cívky přibližně klesne na $Q = 1$. Údaj L_{max}/f [MHz] říká, na jakém kmitočtu bude násobitel indukčnosti nejvyšší. U materiálu H60 jsem jej nezjistil, pravděpodobně u něj navýšení není a u Philips 3E9 skutečně není. U Amidonu 77 jsem nemohl zjistit f_k a L_{max}/f , neboť nemám čím měřit indukčnost mezi 150 kHz a 1,1 MHz. Materiály jsou seřazeny od nejnižší do největší permeability. U materiálů bývalého Pramet Šumperk jsem uvedl prakticky celou řadu feritů, z kterých se vyráběly toroidy. U výrobců Iskra, Amidon, Thomson a Philips je pro porovnání jen výběr některých materiálů, ze kterých se vyrábí toroidy vhodné na baluny a širokopásmové transformátory. Materiály s permeabilitou nad 2000 uvádím pro získání přehledu, nikoliv proto, že by byly vhodné na výkonové baluny a transformátory pro KV.

Obr. 3. Dosadíme-li 100 závitů z příkladu 2, změřenou indukčnost nízkofrekvenčním RLC metrem 2870 μH , rozměry jádra T10/6/4 mm, dostaneme hodnotu počáteční permeability μ_i a cívkové konstanty A_L . V příkladu 2 jsme si již řekli, že se jedná o materiál s počáteční permeabilitou 700, v daném případě o materiál Pramet Šumperk H7, případně N7, který se ale pravděpodobně již nezačal vyrábět. Program počítá ekvivalentní průřez A_e , střední délku siločáry l_e a tedy i permeabilitu μ_i z přesnějších vztahů, než jsou jednoduše geometrické rozměry jádra ve vztahu (4), a tak počáteční permeabilita vychází blíže skutečnosti. Náš školní výpočet je 718, program 702 - rozdíl ve výsledku je stále desetkrát menší, než výrobní tolerance permeability, a nemusí nás nijak trápit. Přesnější vztahy a vysvětlení najdeme v odstavci „Determining A_L and μ_i of Unknown Cores“ v nápovědě programu DL5SWB.

při počtu 5 závitů materiál Amidon 43 vykazuje až čtyřikrát vyšší a Pramet H20 až dvakrát nižší indukčnost proti indukčnosti odpovídající konstantě A_L nebo počáteční permeabilitě μ_i . Tento efekt není závislý na typu RLC metru, ní kmitočtu, tvaru měřicího napětí trojúhelníku/sinus, metodě měření - rezonanční metody dávají shodné výsledky. Také není způsoben přesyacením - stejné výsledky jsem dostal při sycení 5 mT i 0,5 mT. Nejde tedy o chyby měřicího přístroje nebo měřicí metody. Vliv má pouze typ feritu. U jiných feritů - H6, H7, H12, H22, zahraniční typy podobné H40 a H60, Amidon 77 a N01, N02, N05, N1, N2, N3 - jsou tyto efekty pod 50 %, případně na hranici chyb měření a prakticky nejsou zjistitelné. Vysvětlení neznám.

Abychom omezili shora uvedené chování feritů, měříme při doporučeném počtu 100 závitů, kdy jsou chyby malé. Aspoň 100 závitů pro měření, případně i více, tak aby měřená indukčnost nebyla pod 15 % hodnoty nejnižšího rozsahu levného měřicího přístroje je nutností při měření jader s malou permeabilitou. Zde se ale již nejedná o efekty malého počtu závitů, ale o neúměrné chyby ní měřících přístrojů. Změřenou indukčnost pak přepočteme buď na počty závitů pro potřebnou indukčnost, nebo si výpočtem, či bezprachně programem [1], stanovíme pro měřený toroid konstantu A_L a počáteční permeabilitu μ_i neznámého materiálu pro budoucí použití.

Příklad 2:

Určete cívkovou konstantu A_L a počáteční permeabilitu μ_i neznámých feritových toroidů průměru 10 mm, kterých máme doma velkou zásobu a zatím nevíme, k čemu by se mohly hodit. Dále odhadněte indukčnost při počtu 5 závitů na kmitočtech 1,8 a 28 MHz:

Abychom omezili chyby při malém počtu závitů, navíneme na toroid 100 závitů. I když nízkofrekvenční RLC měřidla zpravidla nezajistí měření při standardních podmínkách tj. 10 kHz/0,1 mT/25°C, jsou chyby malé, nejvíce se projeví vliv teploty. Ní RLC metrem jsme naměřili například 2870 μH . Dále jsme posuvkou změřili rozměry jádra $D = 10 \text{ mm}$, $d = 6 \text{ mm}$, $h = 4 \text{ mm}$. Zaoblení hran zanedbáme. Z rozměrů lze usuzovat, že patrně půjde o materiál z Pramet Šumperk - zahraniční toroidy totiž mívají rozměry v palcích a tak by rozměry nebyly tak „kulaté“. Hodnoty dosadíme do následujících vztahů:

Obr. 4. Mini Ring kalkulátor nerespektuje komplexní permeabilitu, jinak řečeno neumí počítat indukčnost a návazné reakcancie, či spíše impedanci, na různých kmitočtech. To znamená, že i při kmitočtu 14 MHz uvažuje u daného příkladu stále indukčnost 209 μH místo skutečných 25 μH , viz náš příklad 1; rovněž 5 závitů ve spodním políčku s údajem 13,075 μH je ve skutečnosti jen 1,57 μH a tedy i skutečné reakcance jsou jen 2,2 k Ω a 138 Ω , nikoliv programem počítaných 18,385 k Ω a 1,15 k Ω . U feritových toroidů (nikoliv železoprachových, kde je vše v pořádku) proto nebudeme dva spodní řádky programu pod „Working Frequency“ používat a výpočet provedeme ručně s využitím násobitelů indukčnosti z tabulky 1. Samozřejmě u feritů s malou permeabilitou vidíme v tabulce 1, že přes celý rozsah KV je násobitel indukčnosti 1 - v těchto případech jsou výpočty pod „Working Frequency“ v souladu se skutečností.

Závěr

Úkolem příspěvku bylo vytvoření praktické představy o kmitočtové závislosti indukčnosti cívek na feritových toroidech, představy o tom, do jakého kmitočtu je indukčnost na feritovém toroidu konstantní a tedy odpovídající měření ní RLC metrem, výpočtu z počáteční permeability, z cívkové konstanty A_L či pomocí programu od DL5SWB [1] a představy, při jakém kmitočtu klesne jakost cívky na $Q = 1$.

Program, který by uměl u feritových toroidů vypočítat skutečnou indukčnost na libovolném kmitočtu tak, jak ji měří přístroje RF1, MFJ259B a pod., se mně nepodařilo nalézt. Pravděpodobně to není problém softwaru, ale spíše otázka pracnosti, kterou je třeba věnovat měřením a zpracování průběhů komplexní permeability.

[1] Wilfried Burmeister DL5SWB - mini Ring Core Calculator, verze 1.1.2. www.qsl.net/dl5swb
[2] Radim Kabátek OK2TEJ. Tabulka indukčností feritových toroidů pro určitý počet závitů. www.qsl.net/ok2tej

<3527>

$$A_L = \frac{L}{N^2} \quad [\text{nH/z}^2; \text{nH}, -] \quad (3)$$

$$A_L = \frac{2870000}{100^2} = 287 \text{ nH/z}^2 = 0,287 \mu\text{H/z}^2 \\ = 287 \text{ mH}/1000 \text{ záv.} = 2870 \mu\text{H}/100 \text{ záv.}$$

přibližné určení délky střední siločáry a průřezu jádra, přesněji viz program DL5SWB [1]

$$l = \frac{D+d}{2} \cdot \pi$$

$$S = \frac{D-d}{2} \cdot h$$

T10 - $D = 10 \text{ mm}$,
 $d = 6 \text{ mm}$, $h = 4 \text{ mm}$

$$\mu_i = \frac{2500 L (D + d)}{N^2 h (D - d)} \quad [-; \mu\text{H}, \text{mm}] \quad (4)$$

$$\mu_i = \frac{2500 \cdot 2870 \cdot (10 + 6)}{100^2 \cdot 4 \cdot (10 - 6)} = 718$$

Výsledek cívkové konstanty jsem pro zopakování uvedl ve všech používaných jednotkách. Permeabilita vyšla 718, pravděpodobně půjde o materiál H7 s permeabilitou 700. „Školní“ vztah (4) nerespektuje skutečnost, že magnetické siločáry se mají tendenci stlačovat k vnitřnímu průměru toroidu. Skutečné S_e (A_e - Area) a l_e je pak trochu odlišné, viz program DL5SWB. Z tabulky 1 dále odhadneme násobitele indukčnosti pro 1,8 a 28 MHz a spočítáme indukčnosti pro 5 závitů:

$$L_{10\text{kHz}} = A_L N^2 = 287 \cdot 5^2 = 7175 \text{ nH} \\ = 7,2 \mu\text{H}$$

$$L_{1,8} = 7,2 \cdot 1,16 = 8,3 \mu\text{H}$$

$$L_{28} = 7,2 \cdot 0,25 = 1,8 \mu\text{H}$$

Samozřejmě může jít i o nějaký zahraniční materiál s permeabilitou 700, pro který se mohou násobitelé indukčnosti lišit. Jde tedy jen o odhad. Indukčnosti na 1,8 a 28 MHz změříme přesněji přístroji RF1, MFJ259B nebo podobnými novějšími.

Výhody a úskalí počítačových programů

Pro výpočet cívek s výhodou používáme různé programy. Program „mini Ring Core Calculator“ od DL5SWB je výbornou pomůckou. Část jeho možností ukazují obrázky 3 a 4.

Zprávičky

Přítel na dopisování

Litevský radioamatér LY1FN, filatelista a esperantista, hledá přátele stejných zájmů. Pište anglicky nebo rusky na Ričardas Strolla, P. O. BOX 1181, Kaunas LT-3000 nebo ABRIST@VDU.LT. Více informací na <http://www.qsl.net/ly2fn>.

Odrazy od měsíce

Máte-li zájem si poslechnout jak vypadají odrazy od Měsíce na 24 GHz, podívejte se na <http://www.vhf.cz/index2.htm>, Pepa OK1UWA bojuje o první 24 GHz EME v OK, střední a západní Evropě. Standa OK1MS dělal první OK-5T6 spojení EME a splnil podmínky DXCC na 144 MHz. Má již 102 DXCC hotovo!

Zdeněk OK1DFC (převzato z emailové zprávy)

Přehled radioamatérských majáků

Na webu ČRK byla aktualizována užitečná stránka, věnovaná radioamatérským majákům: <http://www.crk.cz/CZ/BEACOKC.HTM>

OY informace

Informace o radioamatérských aktivitách na Faroerských ostrovech naleznete na http://www.qsl.net/ldxt/oy_2003/.

Hodiny DX majáků

Don Goshay, W6MMU, podle QST 4/2002 přeložil Václav Kohn, OK1VRF, vkohn@quick.cz

Tyto home made hodiny umožňují sledovat harmonogram vysílání 18 NCDXF majáků [1]. Pohání je motor, jehož zpřevodovaná osa se otáčí rychlostí 1/3 otáčky/min. Hodiny umožňují reálný přehled o provozu jednotlivých 18 majáků ve všech pěti krátkovlnných pásmech. Jedna úplná otáčka čelní stupnice trvá 3 minuty.

Autor uvádí: „Viděl jsem programy, které sloužily ke stejnému účelu. Znaky na displeji jsou ale tak malé a bylo by třeba před monitorem sedět celý den! Popisované hodiny jsou dostatečně velké, abych je mohl sledovat odkudkoli z místnosti.“

Obr. 1 ukazuje čelní stupnici o průměru cca 20 cm [2]. Každý z 18 segmentů znamená 10 vteřin. Já i moji přátelé jsme dospěli k názoru, že tyto hodiny lze sledovat snadněji než různé tabulky, které se k tomuto účelu často využívají. Hodiny jsou užitečné v případech, kdy CW signály majáků jsou roztrhané nebo jinak příliš zkreslené, takže je nelze přečíst. Ale i v případech, kdy není problém identifikaci majáků přečíst, zjišťují i ti, kteří to umí, že mít v ham shacku tyto hodiny je fantastické. Neamatérským návštěvníkům se hodiny, zdá se, líbí také. Jsou výbornou reklamou amatérského rádia a možná i dobrým námětem pro realizaci v klubu.

Hodiny mohou být užitečné i v případě, kdy signál majáku nepochází. Když v příslušném časovém intervalu monitorujeme odpovídající kmitočty a nic neslyšíme, můžeme si být jisti, že podmínky šíření jsou špatné nebo je maják mimo provoz.

Konstrukce hodin

Čelní panel hodin má v originále rozměr cca 305x305 mm. Je zhotoven z libovolného dostatečně tuhé

materiálu (plech, laminát atd.) tloušťky cca 1-1,5 mm. Středním otvorem vhodného průměru prochází osička, na které je upevněna otočná stupnice o průměru přibližně 200 mm. Na pevném panelu i na otočné části je nakreslena nebo nalepena stupnice [2]. Na čelním panelu je umístěn spínač napájení motoru, umožňující synchronizaci hodin s časovým signálem. Zezadu je upevněn převodový motor, jehož výstupní hřídelka, je podle potřeby případně prodloužená spojkou, prochází středovým otvorem; na hřídeli je upevněn otočný kotouč se stupnicí. Smysl otáčení kotouče při pohledu na čelní panel je ve směru pohybu hodinových ruček.

Nemá smysl uvádět původní mechanické provedení. Vhodným u nás dostupným motorem je např. převodový motor B600-3m - 1 ot./3 min.- (lze objednat na dobírku ve firmě

Obr. 1. Pohled na čelní panel majákových hodin s otočným kotoučem

B 600 - 1 s - A, B až B 600 20 min - A, B : X = 21 mm, Y = 45 mm
B 600 - 30 min - A, B až B 600 - 48 h : X = 28 mm, Y = 52 mm

Obr. 2. Rozměrový náčrtek motoru B 600

REGULACE-AUTOMATIZACE BOR, s.r.o., zkráceně RAB s.r.o., Dělnická 264, 473 01 Nový Bor, www.regulace.cz, rab@clnet.cz; cena motoru je 442 Kč + DPH, s poštovním ovšem 634 Kč).

Vlastní obsluha a použití hodin

Zapneme spínač a necháme značku Start na otočné stupnici doběhnout proti značce WWV na čelním panelu. Naladíme WWV na 5, 10 nebo 15 MHz. Počkáme na minutu, která je dělitelná třemi: 0, 3, 6, 9, 12 atd. Při časovém znamení motor hodin zapneme. Autor doporučuje zapnout spínač krátce před pípnutím a pak v následujících minutách sledovat synchronizaci. Jestliže jdou hodiny proti WWV trochu napřed, na okamžik motor vypneme a rychle zapneme, abychom odstranili rozdíl a uvedli hodiny do přesné synchronizace. Protože kmitočty sítě v závislosti na denní době podle zatížení sítě kolísají, je u hodin řízených kmitočtem sítě normální, že se za den zpozdí až o pět vteřin. S tím je třeba počítat a čas od času hodiny znovu seřadit. Hodiny lze nastavit samozřejmě také podle jiného přesného časového údaje (radiohodiny DCF, časový signál rozhlasu nebo TV).

Při běhu hodin máme vždy 10 vteřin na prohlédnutí všech pěti kmitočtů příslušných majáků. Good DX!

[1] Aktuální informace o systému NCDXF majáků najdete na www.ncdxf.org/beacon/beaconSchedule.html

[2] Obrázek stupnice lze stáhnout z www.arrl.org/files/qst-binaries/soubor 02HK04Fig1.zip

Značka	QTH	WWV	14 100	18 110	21 150	24 930	28,200	Status
4L1UN	United Nations	FN30AS	00:00	00:10	00:20	00:30	00:40	OK
VE8AT	Canada	EC7SAX	00:10	00:20	00:30	00:40	00:50	OFF 1)
W6WVX	United States	CM973D	00:20	00:30	00:40	00:50	01:00	OK
K1HWO	Hawaii	BL11A2	00:30	00:40	00:50	01:00	01:10	OK
ZL6B	New Zealand	RE787W	00:40	00:50	01:00	01:10	01:20	OK
VK6RBP	Australia	OF87AV	00:50	01:00	01:10	01:20	01:30	OK
JA2ICV	Japan	IV864JK	01:00	01:10	01:20	01:30	01:40	ON
RR9O	Russia	ND14CX	01:10	01:20	01:30	01:40	01:50	ON 2)
VR2R	Hong Kong	OI72BG	01:20	01:30	01:40	01:50	02:00	OK
4S7B	Sri Lanka	ML28	01:30	01:40	01:50	02:00	02:10	OK
ZS6DA	South Africa	KG44DC	01:40	01:50	02:00	02:10	02:20	OK
5Z4B	Kenya	KI95MX	01:50	02:00	02:10	02:20	02:30	OK
4X6TJ	Israel	KM72LB	02:00	02:10	02:20	02:30	02:40	OK
OH2R	Finland	4P253M	02:10	02:20	02:30	02:40	02:50	OFF 3)
CS3B	Mexico	IM12OR	02:20	02:30	02:40	02:50	00:00	OK
LL4AA	Argentina	GF05TL	02:30	02:40	02:50	00:00	00:10	OK
OA4B	Peru	FH1/MVV	02:40	02:50	00:00	00:10	00:20	OFF 4)
YV5B	Venezuela	FK60NL	02:50	00:00	00:10	00:20	00:30	OK

stav B/2003, aktuální stav viz internet www.ncdxf.org/beacon/beaconSchedule.html

- 1) Na hardwarových problémech se pracuje. Provoz může být přerušovaný.
- 2) Volačka je zko nolená vlivem poruchy ALC.
- 3) 16. 12. 2002 nebo krátce po tomto datu se navzájem odlehlejší lokalitě majáku do té, vstoupali zloději a zmizeli s vysílačem i fasciím majáku OI 12B.
- 4) Na opravě poškozeného vysílače se pracuje (25. února).

Vícepásmová anténa W5GI

John P. Basilotto, W5GI, podle CQ 7/2003 přeložil Jiří Škacha, OK1DMU

Článek popisuje anténu, pokrývající amatérská pásma od 80 do 6 m s nízkou vstupní impedancí, která pracuje dobře s většinou transceiverů, ať už jsou vybaveny anténním tunerem nebo nikoli. Anténa je dlouhá něco přes 30 m, snese použití výkonu v mezích standardních licenčních podmínek, je levná a lze ji jednoduše postavit. Je podobná anténě G5RV, má ale mnohem lepší účinnost, zejména v pásmu 20 m. Během uplynulých více než dvou let byla tato anténa postavena a používána při instalaci v různých výškách a uspořádáních, a to ve více než třech stech lokalitách. Ohlasy od uživatelů naznačují, že anténa vyhovuje všem kritériím účinnosti. „Mystický“ rys této antény spočívá v tom, že je obtížné, ne-li vůbec nemožné anténu namodelovat a vysvětlit, proč pracuje tak dobře, jak pracuje.

Před dvěma lety jsem se přestěhoval do nového bydliště. Stejně jako mnoho dalších amatérů jsem ustoupil přáním mé manželky, což znamenalo mj. i bydlení v oblasti, kde jsou zakázány věže a většina antén. Naštěstí na pozemku jsou dva velké duby, vzdálené od sebe asi 40 m, které dovolují natažení drátové antény ve výši cca 8 m nad zemí. Nejprve jsem zde postavil G5RV, protože pracuji převážně na pásmech 17, 20 a 40 m a s touto anténou jsem měl na těchto pásmech dobré zkušenosti v minulých působištích. Třebaže anténa pracovala dobře, výsledky nebyly takové, jak jsem doufal.

Během následujících několika měsíců jsem zkoušel celou řadu dalších populárních antén - plnorozměrové smyčky pro 80 a 40 m, komerční vícepásmové dipóly, rezonanční dipóly, vícepásmový

vertikál, rozšířený Zeppelin a 39 m dlouhý dipól napájený otevřeným drátovým vedením. Všechny tyto antény pracovaly rozumně dobře, nebyl jsem ale stále spokojený. Při hledání antény jsem narazil na článek Jamese E. Taylora, W2OZH, v němž popisuje nenápadnou kolineární řadu z koaxiálního kabelu [1]. Tento Taylorův článek mne inspiroval v dalším vývoji.

Vícepásmová anténa W5GI (v originálním článku o ni autor píše pod názvem W5GI Multiband Mystery Antenna) v zásadě představuje kolineární anténu, skládající se ze tří půlvlnných úseků pro pásmo 20 m, které vyzařují ve fázi, s půlvlnným transformačním vedením 20 m. Vypadá to a zní to jako charakteristika antény G5RV, ale na kmitočtech pásma

Obr. 3. Spojení vnitřního konce koaxiálního úseku k vodiči středního dipólu. Všimněte si, že je zapojen pouze střední vodič kabelu.

Obr. 4. Připojení vnějšího konce koaxiálního úseku ke krajnímu čtvrtvlnnému vodiči. V bodě propojení jsou spojeny vnitřní žíla i stínění kabelu a vše je spojeno s drátovým úsekem.

20 m se jedná o anténu zcela jinou. Anténa Louise Varnaye, G5RV, třebaže je rovněž dlouhá tři poloviny délky vlny, obsahuje úseky, které nevyzařují ve fázi. Pro volbu takového uspořádání měl její autor zcela konkrétní důvody: potřeboval, aby vyzařovací diagram měl čtyři laloky, alespoň jednotkový zisk a nízkou vstupní impedanci [2]. Já jsem na druhé straně chtěl dosáhnout toho, aby moje anténa měla v pásmu 20 m 6 laloků, přiměřený zisk a rovněž malou vstupní impedanci, aby přizpůsobení antény k zařízení mohlo být co nejjednodušší. Kromě toho anténa měla být použitelná a pracovat na ostatních KV pásmech alespoň stejně dobře jako G5RV. Odpovědí na mé potřeby a výsledkem je drátová anténa, která spojuje výhody kolineární antény se třemi úseky a antény G5RV.

Ve standardní verzi jsou v kolineární anténě skládající se ze tří půlvlnných úseků zařazeny mezi jejich konci úseky vedení, které v daných bodech obrazejí fázi. Vf proud v koncových prvcích antény je pak stále ve fázi s proudem ve středním prvku. Zmiňované úseky vedení pro otočení fáze lze zhotovit z dvou-vodičového vedení nebo z koaxiálního kabelu. Normálně se používá čtvrtvlnný zkratovaný úsek, i když obdobně pracuje i půlvlnné otevřené vedení. Problémem je, že klátící se pahýly visící z antény lze jen obtížně fixovat a vypadají nehezky.

Taylor ve svém článku popisuje vzhledově nenápadnou kolineární soustavu. Uvádí, že přivedeme-li vf napětí na střední vodič koaxiálního kabelu na otevřeném konci takového úseku vedení, pak se na přilehajícími místě opletení ve stejném bodu objeví vf napětí, fázově posunutá o 180 stupňů. Je to proto, že vf proud při průchodu kabelem směrem ke zkratovanému (opačnému) konci vedení je zpožděn o čtvrtinu vlnové délky. Kromě toho ale dochází ještě k dalšímu zpoždění o čtvrt cyklu, jak vlna prochází uvnitř kabelu zpět a působí na stínění kabelu na otevřeném konci. Celkově tak dostaneme zpoždění půl cyklu - 180 stupňů. Náš

úsek koaxiálního kabelu tedy slouží dvěma účelům: Vyvolává potřebný fázový posun a kromě toho působí jako část vyzařujícího prvku v kolineární řadě.

Moje původní verze této antény vycházela z délek odvozených podle vzorců, které uváděl Taylor - délka čtvrtvlnného úseku vodiče se počítala podle vztahu $71,32/f$ (MHz) a délka čtvrtvlnného úseku koaxiálního kabelu se určovala podle stejného vzorce s tím, že vypočtená délka byla ještě navíc vynásobena zkracovacím činitelem použitého kabelu. Tato první verze mé antény pracovala dobře v pásmu 20 m, ale zklamala při pokusech o použití na jiných pásmech.

U druhého provedení jsem použil koaxiální úseky stejně dlouhé, jako čtvrtvlnné úseky jednoduchého vodiče a zkracovací koeficient kabelu jsem prostě nebral v úvahu. Moje úvaha vycházela z toho, že kabel se v tomto uspořádání jako koaxiální vedení nechová a používat zkracovací činitel tedy nemá smysl. K mému úžasu se nová anténa chovala výjimečně dobře v pásmu 20 m, měla nízký PSV a v jiných KV pásmech i v pásmu 6 m se chovala stejně dobře, jako moje referenční G5RV.

Konstrukce antény krok za krokem

Vícepásmová anténa W5GI vypadá jako jednoduchý přímý dipól (viz obr. 1 a 2) a je možno ji postavit velmi jednoduše. Budete potřebovat tři vejčkové nebo nějaké podobné izolátory, asi 22 m drátu (vyhovuje instalační vodič o průměru cca 1,6 mm), kroucenou nebo standardní dvoulinku pro zhotovení půlvlnného úseku pro 20 m připojenou ke středu dipólu (nejlépe vyhovovala perforovaná dvoulinka 300 ohmů), něco přes 10 m koaxiálního kabelu RG58, konektor pro připojení napájecího koaxiálního kabelu ke dvoulince a smršťovací bužírku pro zakrytí exponovaných spojů na koaxiálním kabelu. Pokud máte uvedené díly

Obr. 1. Uspořádání vícepásmové antény W5GI. Podrobnosti o propojení koaxiálních úseků a o délce dvou-vodičového vedení viz text.

Obr. 2. Celkový pohled na anténu W5GI (jen pro názornou ilustraci, délky jsou zkráceny a nejsou v měřítku)

Obr. 5. Způsob uchycení a připojení dvou vodičového vedení ke vnitřnímu dipólu ve středu antény.

pohromadě, lze anténu zhotovit za méně než jednu hodinu.

Máte-li připravený materiál, postupujte dále v následujících krocích:

- Z vodiče ustříhnete čtyři stejné kusy dlouhé 5,18 m.
- Z koaxiálního kabelu ustříhnete dva stejné kusy dlouhé 5,03 m.
- Ustříhnete půlvlnný úsek dvoulinky pro 20 m. Skutečnou délku tohoto úseku je třeba nastavit s přihlédnutím ke zkracovacímu koeficientu. Sám jsem použil perforovanou dvoulinku 300 Ω se zkracovacím koeficientem 0,91, její celková délka vyšla 9,14 m. Lze použít třeba neperforovanou dvoulinku 450 nebo 300 Ω nebo dvou vodičové vedení, zhotovené ze dvou samostatných vodičů, vše za předpokladu, že elektrická délka

takového vedení bude půlvlna pro 20 m - skutečná fyzická délka pak bude záviset na parametrech vedení a bude někde mezi 8 a 11 m.

- Z konce jednoho koaxiálního úseku odstraňte cca 5 cm opletení.
- Z opačného konce stejného úseku koaxiálního kabelu odstraňte cca 3 cm opletení a střední izolace.
- Oba předchozí kroky udělejte zcela shodně i s druhým úsekem koaxiálního kabelu.
- Sestavte střední část antény - dipól pro pásmo 14 MHz, na jeho konce ale nemontujte koncové izolátory!

V dalších dvou krocích budete ke koncům vnitřního dipólu na obou stranách připojovat pouze vnitřní vodiče jednoho z konců koaxiálních úseků; plášť zde nebude připojen nikam. Na opačných (od středu antény směřujících ven) koncích koaxiálních úseků bude naopak opletení s vnitřním vodičem spojeno.

- Spojte jeden konec středního dipólu s vnitřním vodičem jednoho z koaxiálních úseků (obr. 3) a přes spoj přetáhněte smršťovací bužírku.
- Na opačném konci koaxiálního úseku spojte opletení s vnitřním vodičem a propojte se čtvrtvlnným drátovým

úsekem (obr. 4); přes místo spoje přetáhněte smršťovací bužírku.

- Druhý konec drátového čtvrtvlnného úseku upevněte ke koncovému izolátoru.
- Předchozí tři kroky udělejte obdobně i s vodičem a koaxiálním úsekem na druhé straně antény.
- Upevněte napájecí dvou vodič do otvorů středního izolátoru a připájejte jeho žíly k vodičům dipólu v jeho středu (obr. 5).
- Připojte opačný konec dvoulinky ke koaxiálnímu napájecímu kabelu (obr. 6) - zde lze použít téměř jakýkoli konektor nebo svorkovnici, spojení musí být pouze stabilní a vhodně chráněné proti vlhkosti. Napájecí koaxiální kabel by měl být dostatečně dlouhý, aby dosáhl až k zařízení.
- Anténu instalujte tak, aby střední dipól byl alespoň 8 m nad zemí. Moje anténa je natažena vodorovně, u jiných amatérů bylo ale použito např. uspořádání inv. V a byly opět dosaženy výborné výsledky. Typické dosažené hodnoty PSV pro tuto anténu jsou uvedeny v tab. 1.

Účinnost antény

V pásmu 20 m lze očekávat oproti dipólu zisk větší cca o 3-6 dB a vyzařovací diagram se šesti laloky, kdy maxima ve směru kolmém k anténě jsou výraznější. Takové vyzařování je typické pro tříprvkovou kolineární řadu [3]. V jiných pásmech anténa pracuje obdobně jako G5RV a představuje zde - kromě pásma 20 m - symetrický dipól náhodné délky. Jeho chování je popsáno např. v [2].

Někteří uživatelé antény konstatovali, že je možné s ní pracovat i v pásmu 160 m, pro takové využití bude ale třeba propojit v místě připojení napájecího koaxiálního kabelu oba vodiče symetrického dvoudrátového vedení (dvoulinky). Anténa se zde chová jako Marconiho anténa. Ti, kteří anténu na tomto pásmu zkusili konstatovali, že v porovnání s jinými anténami pro toto pásmo anténa W5GI působí jako velmi klidná.

Z pohledu teoretického objasnění funkce antény zde zůstává stále tajemství. O modelování antény se pokoušeli nejméně tři odborníci a všichni obdrželi zcela protichůdné výsledky. Doufám, že v budoucnosti budou získána rozumnější zjištění. Do té doby je asi neúčelnější anténu používat a těšit se z její výborné účinnosti.

Na závěr bych rád poděkoval mnoha amatérům, kteří v uplynulých měsících anténu postavili a používali; zejména Deanovi, N9ZLS, který těchto antén postavil několik a poskytl mi cenné informace a zkušenosti, Rodovi WA9WQT, který anténu používal s působivými výsledky v QRP provozu, za jeho zkušenosti z pásma 160 m - a za pochopení a povzbuzování při stavbě této antény také mě ženě.

- [1] James E. Taylor: COCOA - A Collinear Coaxial Array. 73 Amateur Radio, srpen 1989, 24
 [2] M. Walter Maxwell. Reflections II. Transmission Lines and Antennas. Worldradio Books 2001: 20, 10
 [3] Jednoduché vysvětlení kolineárních řad viz např. Ralph Tyrell, W1TF: Troubleshooting Antennas and Feedlines

<3528>

Obr. 6. Ukázka možnosti připojení dvou vodičového vedení k napájecímu koaxiálnímu kabelu. Krátký kus kabelu je zobrazen jen pro názornou ilustraci. Všechny spoje je třeba chránit před vlhkostí smršťovací bužírkou, vhodným tmelem apod.

Anténa Spider Beam - zkušenosti z praxe

Martin Huml, OL5Y / OK1FUA, huml@radioamater.cz

V minulém čísle jste se mohli seznámit s funkcí a konstrukcí tohoto zajímavého tribanderu. Stejně jako řadu jiných hamů mne anténa zaujala natolik, že jsem se rozhodl ji vyzkoušet a porovnat v reálném provozu. Protože jednou z mých hlavních oblastí radioamatérské činnosti je účast v závodech expedičním způsobem, pro který je tato anténa takřka ideální, má cesta byla jasná. První seznámení se „Spiderem“ proběhlo při příležitosti KV závodu IARU HF World Championship, kterého jsem se zúčastnil z ostrova Pantelleria ve Středozemním moři jako IH9/OL5Y. Pokusím se vás seznámit s mými zkušenostmi.

Protože mé časové možnosti jsou velmi omezené, zakoupil jsem od autora antény Cona, DF4SA, balík všeho potřebného materiálu (obr. 1). Tento „kit“ obsahuje skutečně vše, co ke stavbě antény potřebujete, včetně epoxidové pryskyřice a transportní cívky, na kterou se navinou jednotlivé prvky, kevlarová a silonová lanka - zkrátka všechny „svinovací“ části. Jeho cena 300 Euro se mi v první chvíli zdála poněkud vyšší - nicméně po sečtení ceny všech jednotlivých prvků a materiálu, zhodnocení času stráveného jejich sháněním a kompletací, vymýšlením náhradních řešení (dostupnost některých věcí v ČR a Německu je přeci jen stále podstatně odlišná) a řešením dalších souvisejících problémů jsem dospěl k jednoznačnému závěru,

že tato cena je výhodná. Většinou totiž platí, že čas jsou peníze...

Příprava

Autor antény připravil velmi podrobný stavební návod v rozsahu 24 stran (díky Jirkovi, OK1DMU, bude v redakci Radioamateru na vyžádání k dispozici v české verzi). Manuál je opravdu velmi povedený a vede vás krok za krokem celým procesem přípravy a stavby. Je velmi užitečný i pro ty, kteří se rozhodnou postavit anténu s použitím vlastních dílů, případně pro jiné experimentování s tímto principem konstrukce antény. Krom jiného obsahuje rovněž rozměry vypočítané pro single-mode použití v CW (resp. SSB) částech jednotlivých pásem.

Obr. 1

Výše uvedený kit jsem obdržel cca týden před odjezdem na expedici (doma pracovně nazývanou „do-

volená“). Con mne upozornil, že příprava jednotlivých konstrukčních prvků (měření, stříhání, lepení...) zabere několik dní, proto jsem ihned začal s přípravou. A udělal jsem dobře - výroba jednotlivých dílů je opravdu časově náročnější. Hlavním důvodem je skutečnost, že epoxidová pryskyřice použitá na mnoha částech antény velmi rychle zasychá a není možné tedy pracovat na více dílech současně. A při celkem deseti prvcích, dvaceti vyvazovacích vlascích a několika dalších dílech je to pěkná řádka lepení! Nedoporučuji pracovat s více jak dvěma lepenými prvky současně - já jsem to několikrát zkusil a pokaždé to bylo na výsledku znát.

Ale není to jen lepení, co zabírá čas. I stříhání jednotlivých prvků z drátu, jehož nejvyšší zájem je neustále se vracet do tvaru, ve kterém byl uložen na cívce (tedy do spirály), je docela pracné. K tomu kevlarová vyvazovací lanka... Stále jen měříte, stříháte, vážete... Uklidněním pro vás je vědomí, že to děláte jen jednou a že výsledek bude stát zato. A ještě jedno doporučení - měření a stříhání je mnohem efektivnější, když jej děláte s někým v blízkosti, kdo vám v případě potřeby drát či pásmo podrží.

Stavba

Vlastní montáž antény doporučuji dělat s manuálem v ruce, kde je celý postup pěkně popsán. Některé figle, na které autor přišel, při přípravě ani nezaznamenáte, ale při stavbě vám ušetří hodně trápení. Pokud je to jen trochu možné, sestavte celou anténu na zemi, kde budete potřebovat plochu alespoň 8x8 m. Já jsem byl díky omezenému prostoru nucen anténu sestavovat na střeše (naštěstí rovně) velikosti 6x9 m, což bylo velmi problematické a pro práci na jednotlivých koncích jsem musel anténou pořád otáčet. Při „vypínání“ nosného kříže z laminátových prutů ke stožáru (obr. 2) doporučuji jednotlivé konce opřít o nějakou pevnou podložku a při utahování vypínacích lanek každý prvek „předepnout“. Tak dosáhnete toho, že jednotlivé pruty budou skutečně prohnuté směrem nahoru - mně se to pouze ručním napínáním lanek bez podpěry nepodařilo.

Obr. 2

Hodně jsem se rovněž potrápil s již dříve popsanou vlastností drátu použitého na prvky - trvalou snahou se svinovat. Pokud použijete obyčejný měděný drát, takové problémy mít jistě nebudete - toto řešení však nedoporučuji, drát se vytahuje a mechanickým ohýbáním se časem ulomí (vždy je něco za něco). I zde platí, že práce ve dvou je mnohem efektivnější. Při sestavování mi hodně pomohla dvanáctiletá dcera Hanka - nicméně pobíhání po okrajích střechy, mezi dráty a ve výšce cca 7 m není činnost, při které bych ji rád viděl a ani ona z toho nebyla příliš nadšená. Čili znovu - pokud můžete, sestavujte anténu na dostatečně velké ploše.

Po sestavení a změření SWR bylo třeba udělat drobné doladění pomocí zahnutých konců buzených prvků. „Naladil“ jsem anténu cca 100 kHz pod rozsah kmitočtů, kde jsem ji chtěl mít - ze zkušeností vím, že po zvednutí

Obr. 3

antény do výšky cca 12 m dojde přibližně k tomuto kmitočtovému posunutí. Další nastavování nebylo nutné.

Protože stožár se Spiderem jsem hodlal využít i jako podpěru pro anténu na 160 m (šikmý LW), připevnil jsem nad anténu pětimetrový rybářský prut s příslušným drátem. Nakonec jsme anténu nasadili na zkrácený stožár (4 m) a definitivně vykotvili (obr. 3). Díky váze a ploše celé antény se tato práce dá za bezvětrí snadno dělat ve dvou lidech - jeden drží stožár s anténou a druhý připevňuje kotvy. V té době jsem si uvědomil hodnotu Spideru - postavit v takto omezených podmínkách ve dvou lidech klasický tribander by bylo výrazně komplikovanější a nebezpečnější. Následovala závěrečná kontrola SWR - vše bylo OK.

Srovnání

V době, kdy jsem stavěl Spider, jsem již měl pro závod připravený druhý tribander, tříprvkový od firmy ECO. Tuto anténu považuji ve své kategorii za téměř zázračnou. Snadná montáž, robustní konstrukce, optimální SWR na všech pásmech, vynikající výkon ve srovnání s jinými tribandery... Proto ji již delší dobu používám při svých cestách a i pro IARU Contest nemohla chybět. Takže hned po zprovoznění Spideru, který byl umístěn přibližně ve stejné výšce, jsem začal s porovnáváním.

Mé srovnání dopadlo takto: 20 m - bez rozdílu až po 3 dB ve prospěch ECO; 15 m - 3-6 dB ve prospěch ECO, 10 m - bez rozdílu. Je třeba říci, že mé výsledky je nutné brát s rezervou - srovnávání jsem věnoval celkem asi 6 hodin, neměl jsem možnost měnit výšku antény, nelze ani vyloučit vliv drátu vedoucího cca 4 m nad anténou (anténa pro 160 m) ani mou chybu při sestavení antény. Píšu to proto, že výsledky srovnání řady jiných hamů, kteří anténu používají, vychází pro Spider lépe. Uvedu zde některé z nich:

Srovnání Spideru a dipólu ve stejné výšce (10 m), vzdálenost antén 60 m, stejná délka přívodu. Srovnání probíhalo cca 20 hodin s těmito výsledky:

Pásmo 10 m a 15 m:

- 10% stanic - bez rozdílu
- 20% - rozdíl 1 S (ve prospěch Spideru)
- 60% - rozdíl 2 S
- 10% - rozdíl 3 S

Pásmo 20m:

- 20% - bez rozdílu
- 50% - rozdíl 1 S
- 30% - rozdíl 2 S

Kromě tohoto téměř „laboratorního“ srovnání jsem zaznamenal další zprávy: YM3ZF porovnávali Spider s 5-el. komerčním logaritmickeperiodickým tribanderem - Spider vítězil vždy o zhruba 2 S. VK9XW použil pro srovnání 2-el. tribander - uvádí, že se Spiderem mohl pracovat se stanicemi, které na druhou anténu pouze tušil. CT9D a CT9M používali v IOTA contestu stejně

Obr. 4

antény jako já (tedy ECO a Spider) - s tím rozdílem, že Spider nad ECO jasně vítězil.

Co vyplývá z výše uvedeného? Spider rozhodně funguje. Protože s ním mám zatím pouze jedinou zkušenost, netroufou si dělat žádné kvantitativní závěry. Ale připravujeme s Jirkou, OK2RZ, a Honzou, OK2BNG, podrobnější srovnání a měření, s jejichž výsledky vás určitě seznámíme.

Závěr

Na závěr ještě stručně shrnutí pro ty, kteří občas provozují akce typu „Polní den“: Anténa podá velmi solidní výkon, lze ji sestavit během několika hodin, délka jejích dílů je po složení cca 1,2 m, hmotnost necelých 6 kg. Dovedu si ji dobře představit i jako stabilní anténu pro domácí QTH - ve srovnání s Yagi nebo Quadem je výrazně méně nápadná, větru klade minimální odpor, pro upevnění postačí jednoduchý trubkový stožárek, pro otáčení lze použít levný TV rotátor. Několik mých přátel se rozhodlo Spider také vyzkoušet s použitím dodávaného kitu. Pokud byste měli zájem, napište mi - koupil jsem jeden navíc.

IARU Contest

Pokud vás závodní provoz nezajímá, můžete v tuto chvíli se čtením skončit - nic dalšího se o Spideru již nedozvíte... hi.

Účast v závodě byla součástí mé rodinné dovolené. Měli jsme pronajatý skromně zařízený apartmán v typickém severoafrickém obydlí zvaném damusso. Když jsme k němu v pondělí týden před závodem přijeli, byl jsem zděšený - málo prostoru kolem domu, v okolí mnoho jiných stavení, elektrická a telefonní vedení... Po důkladné prohlídce a rozmyšlení jsem nakonec došel k řešení, jak umístím všechny antény, které jsem pro tento druh závodu potřeboval. Po večerech a časně ráno, kdy jedině se dalo dělat něco jiného, než se koupat v moři, jsem postupně vše připravil. Zabralo to více času, než jsem původně čekal - když musíte vše udělat skoro sám (rodinu jsem zapojoval pouze v nevyhnutelných příp-

Obr. 5

padech), jde to pomalu... Avšak díky ideálnímu počasí šlo vše hladce a ve čtvrtek večer jsem měl postaveny výše popsané tribandery, invertovaná V pro 80 m a 40 m a LW pro 160 m (obr. 4). Tribandery jsem měl připojeny přes výkonový splitter, takže jsem mohl pracovat s jednou z nich nebo s oběma současně. K tomu IC-756 propojený s PC, přepínač antén rovněž propojený s PC (při přepnutí programu na jiné pásmo se přepne i odpovídající anténa), dva rotátory a PA ACOM 2000 (obr. 5).

Antény ale nebyly tím největším problémem, se kterým jsem se potýkal - tím byla kvalita rozvodu 220 V. První problém jsem musel řešit ve chvíli, kdy jsem zjistil, že v celém domě není žádná uzemnění - „fázovka“ přiložená na kostru všech spotřebičů svítila skoro stejně intenzivně, jako na fázi. Musel jsem tedy koupit zemnicí tyč a vyrobit alespoň takové uzemnění, aby vše nebrnělo. Mnohem obtížnějším problémem byla stabilita sítě. Přes den jsem naměřil 220-230 V, večer a v době vaření kolem 205 V. A to jsem ještě nevysílal! Pro spínací zdroj

k TRXU to nebyl problém - horší to bylo s PA. Velmi jsem litoval, že tento závod nemá LP kategorii - skoro jistě bych jí využil. Při zaklíčování klesalo napětí o dalších cca 10 V. PA ACOM sice má možnost napájení 200, 220 a 240 V, ale po přepnutí musí být napájecí napětí v rozsahu +/- 10%, jinak PA nahlásí chybu a vypne se. Pracovat v těchto podmínkách bylo dost stresující - musel jsem použít zhruba polovinu výkonu, který byl k dispozici, a v kritických hodinách stále sledovat voltmetr a PA občas i vyřadit. To jsem samozřejmě vždy neuhlídal, takže během závodu jsem odhadem 30x na 2,5 minuty (doba nutná k „restartu“ PA) přešel do LP režimu...

Závodu jsem se zúčastnil v kategorii MIX. Kromě výše popsané nepříjemnosti se síť jsem v závodě řešil už jen problém s poslechem na 160 m díky silnému atmosférickému šumu. Příští rok zkusím nějakou smyčkovou anténu pro příjem - na Beverage musím zapomenout kvůli omezenému prostoru. Naštěstí jsem ani nemusel řešit problémy s rušením sousedů - i když pro tento účel byla připravena manželka, která sice neumí italsky, avšak

vybavená „dopisem“ s vysvětlením, co že to tam provádím, s prosbou o trpělivost a příslibem, že ve 14:00 v neděli vše skončí.

Podmínky v závodě byly docela špatné, především na horních pásmech. Výsledkem toho bylo, že jsem za celý závod udělal pouze 41 JA stanic, kterých jinak bývají zástupy. Účast stanic z EU byla vynikající. Díky dlouhou dobu otevřené patnáctce jsem trochu pozapomněl na dvacítku, kde mi uteklo mnoho snadných násobičů. Celkem jsem udělal 2888 QSO a přes 3,6 mil. bodů.

Bez ohledu na všechny problémy a nedokonalosti byl celý závod fantastickým zážitkem; nebyla vteřina, kdy nebylo co dělat. Díky jeho rozumné délce (příznivci 48-hodinových maratónů prominou), všepásmovosti, možnosti obou druhů provozu, aktivitě SUPER stanic v kategorii HQ je IARU Contest podle mne i přes horší letní CONDX jednou z nejlepších příležitostí si pořádně zazávodit.

<3522>

Koaxiální kabely a konektory

I. Math, WA2NDM, podle CQ 3/2003 přeložil Jiří Škacha, OK1DMU

Při procházení různých zdrojů jsem narazil na některé informace, které sice nejsou nijak ohromující a objevné,

ale mohou být užitečné, zejména pokud jsou soustředěny na jednom místě.

typ	impedance [Ω]	pracovní kmitočet [GHz]	špičkové napětí [V]	
BNC	50	0-4	500	nejběžnější v konektory
BNC	75	0-4	500	běžně užívané pro video
C	50	0-10	1500	vodotěsný bajonet
MHV	---	0-50	5000	použití pro velká napětí
A	50	0-11	1500	vodotěsný závitový
SC	50	0-11	1000	závitový C
SMA	50	0-18	500	oblíbený pro mikrovlny
SMB	50/75	0-4	375/500	rychlé spojení
SSMA	50	0-40	500	mikrominiaturní SMA
TNC	50	0-11	500	závitový BNC
TRIAx	---	0-0.3	5000	pro maximální stínění
TWINAX	95	0-0.2	500	pro souměrná vedení
UHF	---	0.3	500	levný, běžně použit

typ kabelu	impedance [Ω]	prac. napětí [V]	ztráty [dB/m] při 1 GHz	při 5 GHz
RG6A/U	75,0	2700	0,36	0,97
RG8A/U	52,0	5000	0,29	0,91
RG11A/U	75,0	5000	0,29	0,91
RG55B/U	53,5	1900	0,55	1,66
RG58C/U	50,0	1900	0,65	1,95
RG59B/U	75,0	2300	0,39	1,33
RG62A/U	93,0	750	0,29	0,97
RG71A/U	93,0	750	0,29	0,97
RG108A/U	78,0	1000	0,84	2,60
RG122/U	50,0	1900	0,94	2,89
RG140/U	75,0	2300	0,42	0,84
RG141A/U	50,0	1900	0,42	0,84
RG142B/U	50,0	1900	0,42	0,84
RG174A/U	50,0	1900	1,01	2,95
RG178B/U	50,0	1000	1,46	3,90
RG179B/U	75,0	1200	0,81	2,05
RG180B/U	95,0	1500	0,55	1,62
RG187B/U	75,0	1200	0,81	2,05
RG188B/U	50,0	1200	0,97	2,56
RG196B/U	50,0	1000	1,46	3,90
RG210/U	93,0	750	0,10	0,29
RG213/U	50,0	5000	0,29	0,91
RG214/U	50,0	5000	0,29	0,91
RG216/U	75,0	5000	0,29	0,91

První tabulka přináší určitý přehled koaxiálních kabelů americké provenience:

Označení RGXX/U má následující význam:

R - označuje kabel, určený pro ví aplikace

G - vyjadřuje „homologovaný“ produkt (G = government - vládní)

XX - číselný kód oficiální „homologace“ přidělený při prvním prověřování kabelu

U - vyjadřuje skutečnost, že kabel je navržen tak, aby parametry garantované při oficiálním posuzování byly

zaručeny pro všechny výrobce

Označení UG, s nímž je možno se někdy setkat, je z hlediska požadavků oficiálních specifikací již zastaralé.

V druhé tabulce vidíte stručný přehled konektorů použitelných pro výše uvedené koaxiální kabely.

K mnoha konektorům existují redukce a adaptéry, které umožňují jejich montáž téměř na všechny kabely z první tabulky. Jejich seznam by byl příliš rozsáhlý a pokud potřebujete detaily, naleznete je nejspíše v nějakém dobrém katalogu konektorů.

Mimoходом - konektor BNC byl pojmenován po Neilsu Councilmenovi, konstruktéru firmy Amphenol, který v závěru čtyřicátých let minulého století navrhl původní konektor BNC. Zkratka pochází ze spojení „bajonet-neils councilmen“.

Konektor N je pojmenován po Paulovi Neilovi, jiném konstruktéru Amphenolu, který s ním přišel rovněž v závěru čtyřicátých let. Byl to první

skutečný konektor pro mikrovlny. Konektor UHF se poprvé objevil ve třicátých letech a byl pojmenován E. Clarkem Quackenbushem, dalším konstruktérem firmy Amphenol. V té době bylo 300 MHz považováno za „ultravysoký kmitočet“ a odtud je odvozeno i označení konektoru.

Tyto informace a mnoho dalších naleznete na internetových stránkách www.amphenolrf.com.

<3524>

Reportáž z expedice v Lichtenštejnsku, kterou letos v létě uskutečnili Pepa OK1JFH, Karel OK1FKL, Pavel OK1MCS a Franta OK1PGS, přineseme v příštím čísle.

Kalendář závodů na VKV

Říjen 2003			
den	závod	vázná	UTC od - do
7. 10.	Nordic Activity	144 MHz	17:00-21:00
4.-5. 10.	IARU R.1-UI 7MHz Cont. 1	432 MHz - 76 GHz	14:00-14:00
14. 10.	Nordic Activity	432 MHz	17:00-21:00
17. 10.	FM Contest	144 a 432 MHz	28:00-10:00
19. 10.	Veneto Contest (I)	432 MHz	14:00-18:00
19. 10.	Provozni VKV skv	144 MHz - 10 GHz	28:00-11:00
19. 10.	AGSH Activity	432 MHz - 76 GHz	28:00-11:00
19. 10.	CL Activity	432 MHz - 10 GHz	07:00-12:00
19. 10.	Veneto Contest	1,3 GHz a více	07:00-12:00
19. 10.	Nordic Activity	50 MHz	17:00-21:00
Listopad 2003			
1. 11.	W1 Contest (MVC 2)	144 MHz	14:00-14:00
4. 11.	Nordic Activity	144 MHz	18:00-22:00
8. 11.	FM Contest	144 a 432 MHz	09:00-11:00
11. 11.	Nordic Activity	432 MHz	18:00-22:00
15. 11.	Provozni VKV skv	144 MHz - 10 GHz	28:00-11:00
15. 11.	AGSH Activity	432 MHz - 76 GHz	28:00-11:00
15. 11.	CL Activity	432 MHz - 10 GHz	08:00-13:00
25. 11.	Nordic Activity	50 MHz	18:00-22:00

Všeobecné podmínky závodů na VKV viz časopis Radiorameter č. 1/2001, viz i FR v rubrice ZÁVODY s na stránkách ČRRKs adresa www.crrk.cz.
 1) podmínky viz časopis Radiorameter č. 02/2002 (ze stejné složky), papírově deníky na OK1CK Pavel Novak, Ka Farkasův III/237, 150 02 Praha 5 e elektronické deníky F-mail ok1ck@seznam.cz PF: OK1K17@OK1PFR
 2) podmínky viz časopis Radiorameter č. 02/2002 (ze stejné složky), deníky na OK1DC2: Běsich Jansky, Drážby 337, 538 09 Pardubice, e deníky na E-mail ok1pa@ok1nel a "Banket" OK1CPA@OK1CHI

Přizpůsobeno

Závodění

Mikrovlnný závod 2003

č. Značka	QTH	QSO	Body	Průměr	Sk. Tř. #	Anotace	Asi. SKV	číslo		
80 1,3 GHz										
1	OK1EJA	JC1CUJ	70	13214	182,5	2,8	50W	Dien 125km	1822 OK1EJA	424
2	OK1MTC	JC1CJ	32	11597	154,3	3,0	50W	120m D.5m	1244 OK2VMG	404
3	OK1LVA	JH10L	54	9590	102,5	2,6	30W	Farsosa 4'	1057 OK1DZ	424
4	OK1KBE	JH19F5	65	8254	102,7	2,0	10W	140m D.1 group	375 OK1E	222
5	OK1RME	JC1C1D	51	7914	142,3	3,7	10W	120m D.5	812 OK2VMG	265
80 1,3 GHz										
1	OK2RMY	JC1CJ	105	4254	210,5	3,1	10W	JSH 30cm	1110 OK2E4	587
2	OK1ZR	JH19T5	74	19571	217,7	2,0	50W	120m D.5m	7510 OK1ZK	721
3	OK1LTC	JH19F5	69	18738	207,7	1,7	10W	Farsosa 7'30cm	1323 OK1JSTH	669
4	OK1KJ	JH19L4	67	18518	202,5	5,7	10W	30cm	7010 OK1JSTH	629
5	OK1TV	JC1C1D	68	11143	172,7	1,8	50W	50cm	1059 OK2D5	614
80 2,3 GHz										
1	OK2EHH	JC1C1E	9	3274	182,1	2,2	10W	50cm	825 OK1JSTH	418
2	OK1RMT	JC1C1D	5	2254	182,1	2,0	4W	120m D.5m	615 OK2KRT	279
3	OK1MTC	JC1CJ	7	2154	121,5	3,0	10W	120m D.5m	1044 OK2EHH	219
4	OK1LVA	JH19L4	11	1386	121,5	3,0	10W	140m D.1 group	1020 OK1MTC	187
5	OK1DSD	JC1C1D	1	1536	182,0	3,7	5W	120m D.5m	432 OK2EHH	166
80 2,3 GHz										
1	OK1R	JH19L4	25	6710	225,4	3,0	40W	1,2m D.5m	7510 OK1R	552
2	OK1EHL	JH19T5	22	3231	182,0	2,6	15W	120m D.5m	8020 OK2E4	200
3	OK1TV	JC1C1D	7	2747	167,5	3,0	10W	50cm	1059 OK1TV	403
4	OK1RMT	JH19F5	7	2650	182,5	3,0	10W	140m D.1 group	1120 OK1RMT	244
5	OK1R	JC1C1D	19	2392	182,0	3,0	5W	Dien 125km	1020 OK1R	262
80 3,1 GHz										
1	OK1MTC	JC1C1D	9	1159	182,1	3,0	10W	120m D.5m	1110 OK1MTC	918
2	OK1LVA	JH19L4	5	1264	112,4	3,0	10W	Dien 125km	1020 OK1LVA	270
3	OK1DSD	JC1C1D	7	1237	182,0	3,0	5W	120m D.5m	432 OK1DSD	140
4	OK1RMT	JC1C1D	4	142	75,7	3,4	20W	Farsosa 4'	825 OK1RMT	127
80 2,4 GHz										
1	OK1R	JH19L4	12	2272	182,0	3,0	10W	1,2m D.5m	7510 OK1R	287
2	OK2EHT	JH19F5	5	2758	112,5	3,0	10W	Dien 125km	1120 OK1RMT	229
3	OK1MTC	JC1C1D	4	177	182,0	3,0	10W	120m D.5m	825 OK1MTC	188
4	OK1LVA	JH19L4	4	212	104,1	2,2	10W	140m D.1 group	825 OK1LVA	127
5	OK1LTC	JH19F5	2	126	80,7	3,0	10W	Farsosa 8'30cm	1323 OK1LTC	120
6	OK1RMT	JH19F5	1	167	182,0	3,0	40W	120m D.5m	825 OK2KRT	119
80 6,6 GHz										
1	OK1EHP	JC1C1E	21	3314	182,3	3,0	5W	Dien 125km	1822 OK1EHP	466
2	OK1MTC	JC1C1D	15	2497	182,7	3,0	5W	Dien 125km	1020 OK1MTC	352
3	OK1MTC	JC1C1D	7	1484	121,5	3,0	10W	120m D.5m	825 OK1MTC	219
4	OK1LVA	JH19L4	15	1498	104,5	3,5	5W	120cm	825 OK1LVA	219
5	OK1LVA	JC1C1D	15	1258	80,5	3,0	10W	120cm senabek	1020 OK1LVA	188
80 6,6 GHz										
1	OK1R	JH19L4	29	4274	184,4	3,0	10W	1,2m D.5m	7510 OK1R	281
2	OK2KRT	JH19F5	13	1884	182,1	3,0	5W	Dien 125km	825 OK2KRT	461
3	OK2EHL	JH19F5	9	1628	182,5	3,0	5W	120cm senabek	1323 OK2EHL	186
4	OK1R	JH19L4	5	127	104,1	2,2	10W	Farsosa 4'30cm	1120 OK1R	219
5	OK1R	JC1C1D	9	110	80,5	3,0	5W	120cm	825 OK1R	125
80 10 GHz										
1	OK1MTC	JC1C1D	65	5675	182,7	4,5	10W	Farsosa 1,1m	1244 OK1MTC	259
2	OK1LVA	JH19L4	41	4304	112,4	2,6	5W	1,14m D.1 group	825 OK1LVA	148
3	OK1MTC	JC1C1D	39	7517	202,5	5,8	10W	120m D.5m	825 OK1MTC	686
4	OK1MTC	JC1C1D	32	8218	182,0	3,0	5W	Dien 125km	1020 OK1MTC	352
5	OK1MTC	JC1C1D	19	5249	182,1	3,0	20W	120m D.5m	1120 OK1MTC	282
80 10 GHz										
1	OK1R	JH19L4	67	14926	275,5	2,1	60W	1,2m D.5m	7510 OK1R	700
2	OK1RMT	JH19F5	37	6914	104,4	4,2	40W	120m D.5m	825 OK1RMT	756
3	OK1R	JC1CJ	5	4574	182,7	3,0	10W	Dien 125km	1120 OK1R	818
4	OK1R	JC1C1D	25	4273	170,5	3,0	20W	120cm senabek	825 OK1R	580
5	OK1LVA	JH19L4	23	3278	170,1	3,1	20W	Farsosa 8'30cm	1323 OK1MTC	403
80 24 GHz										
1	OK1MTC	JC1C1D	5	126	182,0	3,0	5W	Dien 125km	1020 OK1MTC	184
2	OK2EHT	JH19F5	1	417	104,1	3,0	10W	120cm senabek	825 OK2EHT	121
3	OK1RMT	JH19F5	4	438	102,7	2,6	10W	120cm	825 OK2EHT	110
4	OK1LVA	JC1C1D	5	14	182,1	3,0	10W	120cm senabek	1120 OK1LVA	114
5	OK1RMT	JC1C1D	7	325	182,0	3,0	20W	1,14m D.1 group	825 OK1RMT	167
80 21 GHz										
1	OK1MTC	JC1C1D	4	154	182,0	3,0	10W	120cm	825 OK1MTC	187
80 47 GHz										
1	OK1LVA	JC1C1D	1	13	182,0	3,0	10W	Farsosa 0,25	825 OK1LVA	13
1	OK1LVA	JC1C1D	1	13	182,0	3,0	10W	Dien 125km	1020 OK1LVA	13
80 16 GHz										
1	OK1MTC	JC1C1D	1	13	182,0	3,0	10W	Dien 125km	1020 OK1LVA	13
1	OK1LVA	JC1C1D	1	13	182,0	3,0	10W	Farsosa 0,25	825 OK1LVA	13

Polní den mládeže na VKV 2003

č. Značka	QTH	QSO	Body	Průměr	Sk. Tř. #	Anotace	Asi. SKV	číslo			
80 14 MHz											
1	OK1MTC	JC1C1D	51	2078	217,7	1,7	30W	1,2m D.5m	2170 OK1MTC	332	
2	OK1MTC	JC1C1D	50	1151	182,0	2,3	10W	1,14m D.1 group	825 OK1MTC	777	
3	OK1MTC	JC1C1D	51	545	112,4	1,5	10W	120cm senabek	7510 OK1MTC	573	
4	OK1R	JH19L4	78	7597	275,5	0,8	30W	1,2m D.5m	825 OK1R	341	
5	OK1R	JH19L4	76	4384	182,7	3,3	10W	1,14m D.1 group	825 OK1R	340	
6	OK1R	JH19F5	71	2573	182,5	2,3	20W	120cm senabek	825 OK1R	349	
7	OK1EHL	JC1C1D	32	4541	83,1	2,3	10W	120cm	825 OK1EHL	235	
8	OK1MTC	JC1C1D	17	4347	192,7	1,7	40W	1,2m D.5m	825 OK1MTC	369	
9	OK1MTC	JC1C1D	22	281	182,4	10,4	40W	1,14m D.1 group	825 OK1MTC	441	
80 14 MHz											
1	OK1MTC	JC1C1D	171	2257	275,5	0,0	30W	1,2m D.5m	825 OK1MTC	521	
2	OK1MTC	JC1C1D	110	1418	182,5	2,3	10W	1,14m D.1 group	825 OK1MTC	788	
3	OK1MTC	JC1C1D	79	1761	112,4	1,2	10W	120cm	825 OK1MTC	514	
4	OK1R	JH19L4	79	838	112,4	0,7	10W	120cm	825 OK1R	230	
5	OK1MTC	JC1C1D	74	180	182,5	0,4	10W	120cm	825 OK1MTC	418	
6	OK1MTC	JC1C1D	25	4364	182,5	0,9	30W	1,2m D.5m	825 OK1MTC	409	
7	OK1MTC	JC1C1D	31	212	182,0	sup	10W	1,2m D.5m	825 OK1MTC	233	
8	OK1R	JH19L4	79	797	182,4	0,0	10W	1,2m D.5m	825 OK1R	338	
9	OK1MTC	JC1C1D	26	130	182,1	8,4	10W	1,14m D.1 group	825 OK1MTC	447	
10	OK1MTC	JC1C1D	74	652	sup	10W	1,14m D.1 group	825 OK1MTC	244		
80 14 MHz											
1	OK1MTC	JC1C1D	44	1391	217,7	0,0	10W	1,2m D.5m	825 OK1MTC	550	
2	OK1MTC	JC1C1D	26	6571	194,9	0,0	40W	1,14m D.1 group	825 OK1MTC	309	
3	OK1MTC	JH19F5	37	1482	182,3	0,0	30W	1,2m D.5m	825 OK1MTC	299	
4	OK1MTC	JC1C1D	71	2747	192,7	0,8	30W	1,2m D.5m	825 OK1MTC	338	
5	OK1MTC	JH19F5	27	2181	182,5	10,9	40W	1,2m D.5m	825 OK1MTC	369	
6	OK1MTC	JC1C1D	8	1227	182,5	0,0	10W	1,14m D.1 group	825 OK1MTC	388	
2. Značka QSO Body											
1	OK1MTC	38	6363	17	OK1R	41	4287	25	OK2EHL	28	2627
12	OK1R	35	6042	18	OK1EHL	35	4108	74	OK1DSD	14	1937
13	OK1MTC	42	5873	19	OK1LVA	43	3347	25	OK1R	16	1604
14	OK1MTC	39	5713	20	OK2EHT	23	3284	23	OK1LVA	25	1622
15	OK1R	46	4638	7	OK1LVA	34	2747	37	OK1R	14	1607
16	OK1MTC	36	4513	22	OK1MTC	20	2718	25	OK1LVA	12	1500

Radioamatérská škola

Český radioklub prostřednictvím Radioklubu OK1KHL opět připravuje Radioamatérskou školu, jako přípravu k vykonání zkoušek pro vydání průkazu operátora amatérských stanic - vysvědčení HAREC. Pro letošek uvádíme uskutečnit ještě jeden běh, a to v průběhu měsíce října.

Formulář přihlášky a podrobné informace získáte na stránkách www.ok1khl.cz nebo na telefonu 606 202 647. Vyplněné přihlášky zašlete na adresu Svetozar Majce OK1VEY, Braitř Čapků 471 534 01 Holice, nebo lépe na e-mail klub@ok1khl.cz.

QRP závod na VKV - 2003

č. Značka	QTH	QSO	Body	Průměr	Sk. Tř. #	Anotace	Asi. SKV	číslo		
Jeden operátor										
1	OK1R	JH19L4	58	3627	275,5	1,5	10W	1,2m D.5m	1120 OK1R	339
2	OK1RMT	JH19F5	53	2024	217,7	2,7	10W	120cm	1270 OK2VMG	675
3	OK1EHL	JH19F5	14	3279	221,2	0,5	10W	120cm	825 OK1EHL	712
4	OK1R	JH19L4	3							

ŘÍJEN

3.10.	German Telegraphy Contest Kmitočty 3510-3590 kHz a 7010 - 7030 kHz. Kategorie QRP jako 5 W výkonem, LP jako 125 W výkonem. Kód RST + LDK (kód obce, jen německé stanice), ostatní RST. Více na WWW.AGOW.DE	0700-1600	CW	
4.10.	SSB liga, 80m Podmínky viz RA 3/2002. Více na SSB.LIGA.NAGANO.CZ	0400-0600	SSB	OK/OM
4.10.	EU Autumn Sprint Přibírají kmitočty CW: 3550 kHz, 7025 kHz, 14040 kHz, SSB: 3730 kHz, 7050 kHz, 14250 kHz. Jedná se o kategorii SO. Stanice EU navazují QSO s kjmíské, mimoevropské odlišují pouze EU. Předávány kód (všechny údaje musí být součástí kódu): značka protistanice. Tvoje značka pořadové číslo od 001. Tvoje jméno / přezdívká RS(T) se nepředává. Např. (ZUYJ OK2FD 076 KAREL. V závodě platí QSY pravidlo, podle kterého stanice, která dříve na kmitočtu vyzvuje se po navázání QSO musí odkládk minimálně o 2 kHz. Deníky do 15 dnů po závodě v elektronické podobě v jakémkoliv textovém či DBF formátu na e-mail: EUSPRINT@KAN.NET, případně na 3.5" disketě na adresu: SSB jaro - Dave Lawley, G4BU, Carramore, Colkharbour Road, Peshurbs, Kent, TN11 8EX, England UK, CW jaro a SSB podzim - Paolo Cortese, (ZUYJ, P.O. Box 14, 27043 Brossi (PV), Italy; CW podzim - Karel Karmesit, OK2FD, Get. Svobody 636, 67401 Třebíč, ČR. Internet: http://www.qsl.net/zuyjprint	1500-1859	SSB	MČR KV x0,8
4.-5.10.	Oceania DX Contest Pásmo 160-10m. Kategorie: 30 AB, 30 SB, MOST, MGMT, SWL. Kód RS(T) + pořadové číslo QSO od 001. Body: 160m - 20, 80m - 10, 40m - 5, 20m - 1, 15m - 3, 10m - 3. Násobilce prefixu WPX na každém pásmu zvlášť. Deníky na pthocet@oceaniadxcontest.com (owocetst). diskety a papírové (jen do 50 QSO) na Oceania DX Contest, c/o Wellington Amateur Radio Club Inc., PO Box 6454, Wellington 6002, New Zealand. Více na WWW.OCEANIADXCONTEST.COM	0800-0800	SSB	
4.-5.10.	California QSO Party Podmínky viz WWW.CQP.ORG	1600-2200	CW/SSB	
5.10.	KV provozní aktiv, 80m Podmínky viz RA 6/2002 - Kalendář závodů na rok 2002. Více na http://www.qsl.net/ok1fmg	0400-0600	CW	OK/OM
6.10.	RSGB 21/28 MHz Contest Podmínky viz WWW.RSGBHFCC.ORG	0700-1900	SSB	
6.10.	Aktivita 160m Podmínky viz RA 6/2002 a WWW.QLNET.RK.FM	1900-2100	SSB	OK/OM
8.-10.10.	YL Anniversary Party Podmínky viz WWW.YLRL.ORG	1400-0200	CW	
11.10.	OM Activity Contest	0400-0600	CW/SSB	
11.10.	EU Autumn Sprint	1500-1859	CW	MČR KV x0,8
11.10.	FISTS Fall Sprint Podmínky viz http://www.fists.org/sprints.html	1700-2100	CW	
11.-12.10.	Oceania DX Contest	0800-0800	CW	
11.-12.10.	Pennsylvania QSO Party (1) Podmínky viz http://www.nyam-arc.org/paqs.html	1600-0500	CW/SSB	
12.10.	North American Sprint Contest Podmínky viz http://www.ncjamb.com/contests.php	0000-0400	RTTY	
13.10.	Pennsylvania QSO Party (2)	1300-2200	CW/SSB	
14.10.	Aktivita 160m	1500-2100	CW	OK/OM
15.-17.10.	YL Anniversary Party	1400-0200	SSB	
18.10.	Přezdívkový Pohár, 80m, CW/SSB Kategorie: MIX, CW, SSB, SWL, QRP: 3520-3560 a 3700-3760 kHz. Možná navázat jedno QSO CW (2 body) a jedno SSB (1 bod). Spojení s OK1OFM je za 2/4 body. Násobilce nejsou. Kód RS(T) a ilbovoché dvojmístné číslo, které se nezmiňuje žádnou měří. Deníky na Pavel Pok, OK1DRQ, Sokolovská 58, 32312 Písek, e-mail: OK1DRQ@QUICK.CZ	0500-0630	CW/SSB	OK/OM
18.-19.10.	JARTS WW RTTY Contest Podmínky viz http://www.edsoft.com/JARTS/	0000-2400	RTTY	
18.-19.10.	QRP ARCI Fall CW QSO Party Podmínky viz http://personal.palouse.net/rfbto/arcifallcwtst.htm	1200-2400	CW	
19.10.	Asia-Pacific Sprint Contest - Fall Podmínky viz http://afsc.org/apsprint/	0000-0200	CW	
19.10.	RSGB 21/28 MHz Contest	0700-1900	CW	
18.-19.10.	Worked All Germany Contest Navazují se QSO jen se stanicemi z Německa. Pásmo 80-10m, CW a SSB. Kategorie: SO AB CW (P, S, O AB CW HP, SO AB MIX LP, SO AB MIX HP, SO AB MIX QRP, MOST, SWL. Kód: RS(T) + DOK (německé stanice), ostatní pořadové číslo QSO od 001. QSO = 3 body. Násobilce: první písmeno DOK na každém pásmu zvlášť. Deníky na rsg@dar.de, diskety a papírové Klaus Yoigt, DL1DTL, P.O. Box 12 09 37, D-01010 Dresden, Germany. Více na http://www.darc.de/infocenter/afsc/afsc.htm	1500-1459	CW/SSB	
19.-20.10.	Illinois QSO Party Podmínky viz http://tiny.cc.com/~jemat/kams.html	1800-0200	CW/SSB	
25.-26.10.	CQ WWW SWL Challenge Podmínky viz http://www.sl3bg.se/contest/	0000-2359	SSB	
25.-26.10.	CQ WW DX Contest Kategorie: SO AB, SO SB (HPLP/QRP), SOA AB/SB (nerozlišují se výkonové kategorie), MO ST, MO 2T, MO MT. Kód: RS(T) a číslo WAZ zóny (v OK 15). Body: QSO mezi kontinenty = 3 body, ostatní 1 bod, QSO s vlastní zemí se nehodnotí, pouze jako násobilce. Násobilce jsou země DXCC vč. tzv. WAE a zóny WAZ na každém pásmu zvlášť. Deníky na SSB@CQWW.com (resp. CW@...), diskety a papírové na CQ, Attn: Team Contest, 25 Newbridge Road, Hicksville, NY 11801, USA. Podrobné podmínky v RA 6/2002 a WWW.CQWW.COM.	0000-2400	SSB	MČR KV x1,8
25.-26.10.	10-10 Int. Fall QSO Party Podmínky viz WWW.TEN-TEN.ORG	0001-2400	CW/RTTY	

Vyhlášení výsledků soutěže OL3HQ

Losování v sobotu 31.8. v hlavním sále kulturního domu při příležitosti mezinárodního radioamatérského setkání Holice 2003 rozhodlo mezi nejúspěšnějšími účastníky soutěže OL3HQ o těchto majitelích cen: OL1B - kniha od firmy FCC connect, OK1MP - 1000 QSL od firmy Elli print, OK2CLW - telegrafní pastička od firmy Zach, OK1MNV - pobyt na farmě HHRH OK2RZ

OK1DCF - tribander od firmy Allamat, OK1FM - reprezentační tričko

Všichni vylosovaní navázali 12 QSO s týmem OL3HQ, další podrobnosti naleznete na webu <http://olhq.crk.cz>. Děkuje všem operátorům, kteří s námi navázali spojení a těšíme se naslyšenou v příštím závodě.

Ze team OL3HQ Jaroslav Meduna, OK1DUO

LISTOPAD

1.11.	SSB liga, 80m	0500-0700	SSB	OK/OM
1.11.	IPA Radio Club Contest (1)	0600-1000	CW	
1.11.	IPA Radio Club Contest (2) Podmínky viz WWW.IPA-RC.DE	1400-1800	CW	
1.-2.11.	Ukrainian DX Contest Podmínky viz http://www.qsl.net/ua0a	1200-1200	CW/SSB/RTTY	
2.11.	KV provozní aktiv, 80m	0500-0700	CW	OK/OM
2.11.	High Speed Club CW Contest (1)	0800-1100	CW	
2.11.	High Speed Club CW Contest (2)	1500-1700	CW	
2.11.	Podmínky viz WWW.HSC.DE.CX			
2.11.	IPA Radio Club Contest (3)	0600-1000	SSB	
2.11.	IPA Radio Club Contest (4)	1400-1800	SSB	
3.11.	Aktivita 160m	2000-2200	SSB	OK/OM
8.-9.11.	Japan International DX Contest, 80-10m Podmínky viz http://jifcoka.jp/cw/contest/contest-e.html	0700-1300	SSB	
8.11.	OM Activity Contest	0500-0700	CW/SSB	
8.-9.11.	WAE DX Contest Podmínky viz RA 4/2002, RA 6/2002 a WWW.WAEDC.DE	0000-2400	RTTY	
8.-9.11.	OK-OM DX Contest Navazují se pouze spojení mezi stanicemi OK/OM a zbytkem světa. Kategorie: SO AB, SO SB (HPLP), QRP AB, MO ST, SWL. Kód: RST + okresní znak, zahranizní stanice RST + číslo od 001. Za spojení mezi kontinenty se počítají 3 body, za spojení na vlastním kontinentu se počítá 1 bod. Násobilce jsou prefixy na každém pásmu zvlášť (pro OK/OM, resp. okresní znaky na každém pásmu zvlášť. Deníky do 1.12. v elektronické podobě (nejlépe formát Cabrillo) na e-mail: OKOMDX@CRK.CZ, případně na 3.5" disketě (a ručně psané logy) na adresu: OK-OM DX Contest, CRK, P.O. Box 88, 113 27 Praha 1. Více viz OKOMDX.RADIOAMATER.CZ	1200-1200	CW	MČR KV x1
10.11.	Aktivita 160m	2000-2200	CW	OK/OM
15.11.	EUCW Fraternizing CW QSO Party (1)	1500-1700	CW	
15.11.	EUCW Fraternizing CW QSO Party (2) Podmínky viz http://www.agaw.de/sucw/eucwp.html	1800-2000	CW	
15.-16.11.	RSGB 1.8 MHz Contest Podmínky viz WWW.RSGBHFCC.ORG	2100-0100	CW	
16.11.	EUCW Fraternizing CW QSO Party (3)	0700-0900	CW	
16.11.	EUCW Fraternizing CW QSO Party (4)	1000-1200	CW	
22.-23.11.	LZ DX Contest Podmínky viz http://www.qsl.net/lz/contest/	1200-1200	CW	
29.-30.11.	CQ WW DX Contest	0000-2400	CW	MČR KV x1,8
29.-30.11.	CQ WWW SWL Challenge	0000-2359	CW	

OL Party 2003

Prebambule

Cca do r. 1990 bylo možno získat OK koncesi pouze od 18 let věku. Byla zde ale možnost požádat o zvláštní povolení pro mládež (5 až 19 let věku) a při troše štěstí jej obdržet a dostat značku, začínající prefixem OL s třípísmenným sufiksem. Povolena pásma byla 160 m, 2 m a 70 cm s výkonem do 10 W.

Abychom si připomněli dobu, kdy jsme si při vysílání a vzájemných setkáních užili kopec legrace, rozhodli jsme se uspořádat OL Party pro všechny ex-OL a ostatní hamy, kteří mají kladný vztah k OL, TOP bandu nebo ke srandě.

Účel závodu

Chceme si trochu zavysílat a zjistit, kdo ze starých známých má jakou značku a jestli ještě funguje. Není důležité zvítězit, ale pokecat se známými...

Datum a čas konání

27. 9. 2003 2100Z - 2300Z (2 hodiny)

Pásmo a druhy provozu

Pouze CW
160 m: 1850 - 1950 kHz (původní pásmo přidělené OL 1750-1950 kHz, omezené dle současných předpisů a doporučení)
80 m: 3520 - 3560 kHz; pro ty co TOP band nemají, aby si také krapet užili...

(Nezávazné doporučení: první hodinu 160 m, druhou 80 m - ti, co neusnou).

Kategorie

A: Ex-OL

Radioamatérské stanice jednotlivců, kteří byli v minulosti držitelé zvláštního radioamatérského povolení pro mládež (OL). Výkon jak kdo (jako kdysi...). Účast v kategorii A není omezena na stanice OK a OM, naopak, srdečně zváni jsou ex-OL z kteréhokoliv místa na zeměkouli.

B: Mládežníci

Stanice, jejichž operátoři jsou mladší 19 let.

C: Ostatní

Předávaný report

Stanice předávají report složený z RST a pořadového čísla spojení od čísla 99 SESTUPNĚ. Po dosažení 00 se pokračuje opět 99. (Uznáváme, že to komplikuje použití PC logu, ale tyto nebyly v době OL také běžně používané. Zkuste papír a tužku!)

Stanice kategorie A dávají navíc svoji ex-OL značku.

Stanice kategorie B dávají navíc skupinu 2 písmen „OK“ či „OM“.

Body

Spojení = 1 bod
Zapnutí zařízení (1x za závod; za snahu, pro ty co se nikam nedovolají - tzv. snaživý účastník) = 3 body
Odeslání hlášení (může započítat úplně každý, i kdo nemá zařízení - tzv. sympatizující účastník) = 5 bodů

Závodění

ex OL značkami účastníků, získaná z obdržení deníků a hlášení.

Výsledek bude na upomínkových QSL vyznačen takto:

Umístění od KONCE startovního pole (ve své kategorii). Přeci člověka více těší, když si přečte, kolik stanic porazil, než kolik jich bylo před ním...

Na závěr

Oprašte TOP band RIG, vyžeňte z něj brouky a znovu natáhněte kus drátu zokna, ať je nás QRV co nejvíce! Prosíme byvalé OL, aby pomohli rozšířit tuto zprávu svým vrstevníkům.

Za pořadatele -

Pavel OK1DX (ex OL3AXS), ok1kaj@volny.cz

<3540>

OK-OM DX Contest 2002 - stanice OK/OM, kategorie SB

St. Cat	QSO Pts	Mult	Time	Q	dx	%Q	%T
SD 20m HP							
1 OK1DF	150 199	119 27 26F	3	1	1	5,2	
2 OK1KQJ	141 138	82 14 22A	2	2	1	5,3	
3 OK1DQD	114 109	71 14 4F	3	2	1	9,3	
SD 15m HP							
1 OK1KQJ	227 246	134 34 7A	2	2	0	5,0	
2 OK1DQD	207 215	121 27 3F	7	4	3	10,0	
3 OK1AD	205 200	121 24 50F	5	3	2	13,9	
4 OK1DQF	127 118	81 15 5F	2	1	1	12,9	
5 OK1DQ	105 117	77 15 4A	1	1	0	5,5	
SD 40m HP							
1 OK1DQ	467 316	242 142 60F	27	11	6	23,1	
2 OK1KQJ	411 325	217 12 50F	7	2	1	5,5	
3 OK1P	393 349	191 81 37F	9	3	2	8,5	
4 OK1DQJ	119 209	111 21 37F	14	5	0	23,9	
5 OK1AJC	105 204	113 21 32	5	3	4	17,2	
6 OK1DQ	103 103	113 21 32F	5	3	2	11,3	
SD 20m LP							
1 OK1DQ	218 289	151 41 50F	8	5	2	10,7	
2 OK1DQF	217 249	151 33 37F	15	8	6	17,2	
3 OK1DQJ	214 149	134 31 50F	7	5	4	18,3	
SD 15m LP							
1 OK1KQJ	410 370	242 142 60F	11	5	3	5,3	
2 OK1P	365 378	191 141 30F	4	3	2	5,4	
3 OK1DQJ	114 219	114 21 30F	5	3	4	14,2	
4 OK1AJC	103 209	112 21 32F	5	3	3	12,0	
5 OK1DQF	102 105	112 21 32F	5	3	2	8,5	
SD 10m HP							
1 OK1DQ	289 301	191 11 50F	29	10	6	22,2	
2 OK1DQF	265 273	172 102 50F	13	3	3	13,7	
3 OK1P	267 301	181 81 50F	33	5	2	12,5	
4 OK1DQ	247 408	161 41 50F	9	9	4	14,2	
5 OK1DQ	227 196	162 12 50F	5	2	1	13,2	
6 OK1AJC	121 232	107 21 32F	8	4	3	12,5	
7 OK1DQJ	119 246	111 21 30F	5	4	3	12,7	
8 OK1DQJ	119 217	111 21 30F	12	9	2	21,2	
SD 10m LP							
1 OK1DQ	134 130	77 11 30F	5	3	2	9,9	
2 OK1DQ	66 104	51 11 30F	1	1	1	5,5	
3 OK1DQJ	56 52	42 11 30F	3	1	1	18,2	
4 OK1DQJ	59 48	41 11 30F	5	5	2	11,2	
5 OK1DQ	51 49	31 11 30F	1	1	1	5,1	
6 OK1DQJ	46 41	25 11 30F	1	1	1	11,4	
7 OK1DQJ	12 10	3 11 30F	2	2	0	2,2	
8 OK1DQJ	0 4	1 11 30F	3	3	0	7,9	
SD 80m LP							
1 OK1KQJ	301 296	181 41 102	22	6	6	24,3	
2 OK1DQ	225 225	151 32 7F	5	2	3	13,2	
3 OK1P	219 341	121 31 50F	7	3	3	12,9	
4 OK1DQ	211 221	121 21 10F	11	5	4	18,1	
5 OK1DQ	171 168	101 21 30F	1	2	2	11,7	
6 OK1DQ	165 179	101 11 30F	5	2	1	5,5	
7 OK1DQJ	114 114	104 11 30F	3	3	1	11,1	
8 OK1DQ	105 179	101 11 30F	8	3	3	11,8	
9 OK1DQ	172 192	101 11 30F	13	3	2	13,9	
10 OK1DQ	164 149	104 11 30F	9	3	3	13,4	
11 OK1DQJ	142 146	91 11 30F	1	1	0	10,0	
12 OK1DQJ	147 147	91 11 30F	3	1	2	13,5	
13 OK1DQ	145 137	91 11 30F	5	4	3	13,5	
14 OK1DQ	116 134	81 11 30F	1	1	1	11,6	
15 OK1DQJ	122 122	81 11 30F	10	9	7	27,5	
16 OK1DQJ	115 126	71 11 30F	1	1	0	3,8	
17 OK1DQJ	115 111	71 11 30F	1	1	0	10,0	
18 OK1DQ	91 91	81 11 30F	5	5	1	18,5	
19 OK1DQJ	71 71	61 11 30F	2	2	0	11,2	
20 OK1DQ	64 41	41 11 30F	9	14	4	49,5	
21 OK1DQ	5 6	3 11 30F	2	1	0	10,0	
SD 40m LP							
1 OK1DQJ	329 178	191 81 51F	8	2	1	8,3	
2 OK1DQ	301 401	201 31 50F	7	4	3	13,2	
3 OK1DQ	301 300	191 31 50F	9	3	2	13,0	
4 OK1DQJ	281 286	181 41 102	12	5	6	15,1	
5 OK1DQ	273 167	167 41 30F	7	9	6	12,7	
6 OK1P	271 170	131 31 30F	1	4	1	12,2	
7 OK1DQJ	169 235	121 21 30F	7	2	1	12,2	
8 OK1DQ	169 180	121 21 30F	10	2	1	12,1	
9 OK1DQJ	168 181	121 21 30F	10	15	6	18,9	
10 OK1DQJ	122 136	81 11 30F	10	8	7	15,7	

Část anténní farmy OK1KQJ / OL3A

TISK QSL

III 16 základních vzorů III

500 ks za 425,- Kč
1000 ks již od 529,- Kč

Pinobarevné QSL

! 1450,- Kč / 1000 ks !

univerzální QSL 55 hal/ks
staniční deníky A4 a A5
vyžádejte si aktuální nabídku

sleva pro stálé zákazníky

zajišťuje Pavel Pok

Sokolovská 59, 323 12 Píseň
tel. 377 537 050 • 737 552424
e-mail: ok1drq@quick.cz

ALLAMAT ELECTRONIC, s.r.o.

Radiokomunikační technika a příslušenství

www.allamat.cz e-mail: info@allamat.cz

Sídlo firmy:
Pražská 27, 263 01 Dobříš
Tel: 318 521 260, 318 522 709
GSM: 605 856 758318

Pražská prodejna:
5. Května 1097/31, 144 00 Praha 4
Tel./fax: 241 406 239
e-mail: allamat@volny.cz

Pro rozšíření velkoobchodní sítě hledáme další
odběratele, obchodní partnery ve všech oblastech
Česka i Slovenska.

Nabízíme dobře zásobený sklad, velkoobchodní rabaty
okolo 30%, možnost dalších množstevních slev,
bezproblémový vývoz včetně všech potřebných
dokumentů přímo z bezcelního skladu.

VOGTLAND-FUNK

Heppeplatz 8, D-08606 Oelsnitz

YAESU FT-817
QRP-Transceiver
spec. nabídka: 585,- €

Nový, 100W
160m-70cm
YAESU FT-857
spec. nabídka:
859,- €

YAESU FT-897
160m-70cm
spec. nabídka:
1035,- €

ICOM IC703 QRP-Transceiver 799,- €
YAESU VX-7 335,- €
Yaesu FT-90 319,- €

novinka! Cushcraftanteny

Všechny ceny jsou exportní (v €). Informační balíček
vám zašleme za 30 Kč. 2 roky záruka!

eMail: Berthold.Wettengel@t-online.de

Tel./FAX: 0049 37421 23162

Otevírací doba: Po-Pá: 9-13 a 14-18 hodin, So: 9-12 hodin

ELIX[®]

spol. s r. o.

Největší sortiment transceiverů a přijímačů ALINCO, KENWOOD, YAESU, ICOM, AOR, MVT, JRC, DRAGON, INTEK, DNT, DANITA, EURO CB atd. Nejnižší ceny! - viz www.elix.cz nebo tel.

Maloobchodní i velkoobchodní prodej: ELIX, Klapkova 48, 182 00 Praha 8 - Kobylisy, tel.: 2 84 69 04 47, 2 84 68 06 95, 2 84 68 06 56, fax: 2 84 69 04 47.

www.elix.cz www.kenwoodradio.cz Email: elix@elix.cz Prod. doba Po až Čt 9 - 18, Pá 9 - 17 h.

HCS komunikační systémy s.r.o.

Na Šabatce 4, 143 00 Praha 4, tel 777 144 300, fax 241 765 995, mail hakr@kufr.cz

<http://www.hcsradioc.cz>

Autorizovaný prodejce **ICOM** v ČR

IC-718 je nejlevnější

IC-703 QRP KV + 6 m transceiver s anténním tunerem

IC-7400 je nejnovější

Prodáváme všechny typy ICOM, tj. stolní all mode transceivry, ruční FM transceivry, vozidlové FM transceivry, přijímače, letecké radiostanice, lodní radiostanice, PPS a PMR radiostanice včetně kompletního sortimentu příslušenství, filtrů, software a interface, antény Tonna, Diamond, Cushcraft, anténní tunery MFJ.

**Akce! IC-7400 plus zdroj PS-125 za 61000.-
a IC-756PROII plus zdroj PS-125 plus IC-W32E za 98000.- bez DPH**

Repasované vozidlové stanice ICOM za velmi zajímavé ceny (cca 4000 Kč)

Poskytujeme záruku 2 roky, k nákupu přes 50 000 Kč je automaticky zdarma dodávka do domu včetně předvedení, otevírací doba v sídle firmy kdykoli po tel. domluvě na čísle 777 144300

Naše firma přispívá na provoz packet rádio uzlu OK0NCC a sponzoruje klubovou stanici OK1KZE - www.qsl.net/ok1kze

YAESU

Choice of the World's top DX'ers SM

Výkon bez kompromisu

Více než 30 let špička v oboru bezdrátových komunikací díky skvělým parametrům, užitným vlastnostem a designu.

Naše firma nabízí prodej těchto produktů:

- Kompletní sortiment Yaesu
- KV vysílače
- VKV/FM mobilní vysílače
- VHF, UHF All-band vysílače
- Profesionální vysílače
- Přijímače
- Anténní rotátory
- Mobilní antény
- Anténní technika a příslušenství
- Zesilovače pro 2m/70cm
- KV mobilní a VHF/UHF antény

Záruční i pozáruční servis pro ČR v místě prodeje

Miroslav Vrána
oficiální zastoupení
firmy Vertex Standard
(YAESU) v ČR

Nětčice 1, 768 02 Zdounky
mobil: 608 112 116
e-mail: yaesu@email.cz

Možnost splátkového prodeje

FT - 857

33.990,- Kč

Ultrakompaktní VHF/VHF/UHF vysílač, mobilní stanice s novou technologií a výjimečným designem
rozsah RX: 0,1-56 MHz, 76-108 MHz, 118-164 MHz, 420-470 MHz
TX: 160-6m výkon 100W, 2m - výkon 50W, 70cm - výkon 20W, USB, LSB, CW, AM, FM, Packet (1200/9600 FM)
rozměry: 155 x 62 x 233 mm

MARK-V FIELD

97.950,- Kč

HF 100 W All-mode vysílač, All-mode širokopásmový přijímač, **zabudovaný zdroj!**
- rozsah 100 kHz-30 MHz (RX), rozsah 100-10 m (pouze amatérská pásma) (TX)
- křes 0,625/1,25 Hz (SSB/CW), RTTY, Packet 100 Hz (AM, FM)

FT - 897

41.950,- Kč

První MultiMode výkonový VHF/VHF/UHF mobilní základnová stanice na světě
rozsah RX: 0,1-56 MHz, 76-108 MHz, 118-164 MHz, 420-470 MHz
TX: 160-6m, 2m, 70cm USB, LSB, CW, AM, FM, Packet (1200/9600 FM)
200 pamětí, 10 paměťových skupin

FT - 8900R

19.800,- Kč

Výkonový Quad Band FM mobilní transceiver
rozsah RX: 28-29,7 MHz, 50-54 MHz, 108-180 MHz, 300-480 MHz, 700-985 MHz
rozsah TX: 28-29,7 MHz, 50-54 MHz, 144-146 50-54 MHz, 430-440 50-54 MHz
FM, Packet (1200)
790 normál. pamětí, 5 domácích kanálů, 5 skupin limit. pamětí a 6 Hyper pamětí s možností uložit kódy nastavení transceveru

VX - 7R

17.350,- Kč

2-pásmový přijímač
50/144/430 MHz FM 3-pásmový vysílač
výkon 5W
Packet 1200 bps
Spektrální analyzátor
Obsahuje internetový klíč k přenosu dat

VX - 2R

NOVINKA

TX 144-148/430-450 MHz, výkon 1,5 W / 1 W z baterie, 3 W / 2 W ze síťového zdroje
Dráhový provoz (TX): F2, F3
RX 0,5-999 MHz
1300 pamětí
baterie Lithium-Ion (3,7 V 1000 mAh)

FT - 817

25.950,- Kč

KW/6m/2m/70cm
přenosný vysílač s výkonem 5W
NYNI SSB FILTR YF-1225 2,3 KHz

VR - 5000

28.360,- Kč

Multi-mode HF/VHF/UHF přijímač
rozsah od 3-1 do 2559,99999 MHz
CW, USB, LSB, AM, AM-N, WAM, FM-N, WFM
2000 normálních pamětí, plus 5 PS pamětí

FT - 1500M

8.990,- Kč

140 paměťových kanálů, 130 „normálních“ pamětí, 9 párů limitovaných pamětí a „domácí“ kanál
Všechny paměťové kanály ukládají CTCSS anc/dec, úroveň výstupního výkonu,
státus skenování („skanuje“ nebo „stop“) a uživatelské alfanumerické (jmenovky) kanálů.
TX 144 - 148 MHz
RX 137 - 174 MHz
5/10/12,5/15/20/25/50/100 kHz
Lapší neř +10 ppm (-20 C to +60 C)
F2, F3 (63C)

FT - 2800M

6.750,- Kč

rozsah RX: 144-146 nebo 137-174 MHz
rozsah TX: 144-146 nebo 144-148 MHz
křes: 5/10/12,5/15/20/25/50/100 kHz