

1

Indiana QSO Party

Prepared by

Mel Crichton, KJ9C

2

What is a QSO Party?

- Short operating event
 - 8 hours to 2 days (IN QP is 12 hours)
- Theme
 - Geographic - state, call area
 - Club QSO Party - FISTS, QCWA, FOC
- Usually scored like a contest
 - Points for contacts (2 CW, 1 SSB in INQP)
 - Multipliers (states, DX, IN counties)
 - OK to re-Work mobiles/rovers after they change counties

3

What state parties?

- Almost every state has one
 - in every month of the year
- Also regional parties this weekend
 - 7QP, New England QP, etc.
- Indiana QSO Party (INQP) is first Saturday in May (May 2, 2020)
 - 160-10 meters (no WARC), SSB & CW

4

What activity is planned?

- Most QPs have a web page & reflector
 - E-Mail plans, questions, discuss and brag
 - Activity map or list
- INQP has both:
 - Info, rules & map at www.hdxcc.org/inqp
 - Reflector is at <http://groups.yahoo.com/group/inqp/>

5

Planned Activity map

many mobiles, portables and rovers

6

Why do IN QP?

- Be the target of a pileup (feels like being DX)
 - Rare county or on a county line = REALLY busy!
- Shake down your mobile/portable station
 - Test the Field Day setup
 - Test emergency equipment under 12 hour load
- Improve contest & message handling skills
- Improve CW skills or get over mic. fright
- Fill the log - can make MANY QSOs in 12 hrs
- Prizes

7

2019 IN QP

- 322 logs submitted
- 91 of 92 counties with at least one station
- Over 100 IN stations on the air
- Results are posted on website
 - www.hdxcc.org/inqp

Changes for 2020

NONE PLANNED AT THIS TIME (February)

BUT...

CLARIFICATIONS MAY BE MADE BEFORE MAY

CHECK THE RULES AT:

<http://www.hdxcc.org/inqp/rules.html>

9

What skills do I need?

- One or both of 2 modes:
 - INQP is 160-10, SSB and CW
- The desire to make contacts
 - Butt in chair up to 12 hours
- Ability to keep a legible log (more later)

10

My Station?

- There's always HF activity in a QSO party
 - 40 meters most popular (local and DX QSOs)
- Rig, antennas, logging system
 - Fixed station - 100 watts and **low** dipole : 80,40,20
 - 10-15 will likely be less busy in 2019
 - Mobile - 20-40-80 meters and CW are advantages
 - Portable/Rover - good antennas are a plus
- Operators - Tech's can operate SSB and CW on some HF bands or guest/club operate on all bands

11

Don't think about winning

Think about:

- Making Indiana heard
- Improving your skills
- Improving your station
- Having FUN!

12

Logging?

- Indiana accepts small handwritten logs
 - Manual re-entry is required, meaning.....
 - Entry error potential = **loss of score**
- Prefer computer-generated data files via e-mail
 - Accuracy guaranteed, easier to score
 - Cabrillo format advised, but not required in Indiana
 - Most logging programs create acceptable entry files
 - TR4W, WriteLog, NA, N3FJP, LOGic, CQ/X
 - N1MM+ is free, works for simultaneous state QP's
 - LAST RESORT - An Excel data base.....
 - Minimum data: Date-time-band-mode- station worked-his QTH

13

Scoring?

- No need to score your log
 - Log checker does that anyway
 - You can calculate unofficial CLAIMED score
- How about INQP weekend with Four* QPs going on at once?
 - Generate ONE log, let the log checker throw out the QSOs that do not apply
 - Logging program in GENERAL QSO mode or use N1MM Logger, others (tet before May 6!!!)

* INQP, 7QP, DEQP and NEQP... also Italian ARI contest

The EXCHANGE

Send signal report and your county. Examples of your messages:

“CQ INQP KJ9C KJ9C in Indiana” (W0AG calls)

“W0AG 5-9 INHAM” (W0AG sends 59 TN)

“Thanks. KJ9C INQP”

Note that the county abbreviation for logging is FIVE characters that start with “IN”... so INHAM is for Hamilton county Indiana.

Use the county list at

<http://www.hdxcc.org/inqp/counties.html>

15

How high can I score?

- Fixed stations -
 - HP 900 QSOs - LP 500 QSOs - M/M 1800+
- Portable
 - HP 1200+ QSOs (accounts for county line x2)
 - LP 500 QSOs (one county)
- Mobile - 100 watts - 600+ QSOs
- Club total- over 350 K points- easy target!!!
- RECORDS FOR EACH COUNTY BY CLASS
 - See INQP web page

16

PRIZES?

- Certificates for notable effort
- Plaques for top scores in INQP classes
- Worked All States, USACA awards
- Worked All Indiana Award

17

IN QP Prizes ?

- Sponsored Plaques for top scores in:
 - HP, LP, QRP single op fixed stations Indiana
 - HP, LP, QRP out of state
 - Top multi-operator (M/S and M/M) entry from Indiana
 - Indiana mobile
 - Indiana portable
 - Indiana Rover
 - Top from Black Hole (Basically SMC outside Indiana)
 - Top W1 and W7 entries
- **CLUB AGGREGATE** plaque (sponsor HDXCC)
 - 3 or more club members participate - see rules
- Certificate for county winner - possible

Awards

19

Worked All Indiana

- Info at www.hdxcc.org/wai
- QSL 60 of the 92 counties
 - Cards or INQP log confirmation

20

Mobiles always welcome

- 12 volt radio and reliable battery
- \$15 Hamstick - or more \$\$\$ antenna
- Computer log on laptop interface to rig
 - easier than paper, especially on the move
- A map and a PLAN
- Options to make life easier:
 - GPS and mapping software (espec. if aero mobile)
 - Driver (or a pilot) = safety

20

K9WX/m

22

KJ9C/m
solo op

23

WN90 rover (W9IU Op)

24

Murphy may strike

have alternate routes

25

WAOKGU - Porcupine Mobile

26

KB9AX/aero mobile
Dan (pilot) & Dave N9KT (opr)

27

K5KG/m
FL QSO
Party

(Legal for
highway
travel?)

28

Portable?

- Portable = One location only, temporary setup (Field Day style)
- Can operate from a two county line

29

N9FN/p

30

N9FN/p

31

Rover?

- Can be a mobile that stops to erect temporary antennas (antennas may be set up day before)
- Can be a "Field Day" setup that changes locations (new county, can be worked again)
- Mobile = Antennas must be usable while traveling (land, air, water) but may park 100% of the operating time
- Portable = One location only, temporary setup (Field Day style)

32

WN9O
(rover)

33

WN9O/portable

34

WN90 (Station A&B)

35

WN90 (Station C)

36

What can I do now?

- Visit the INQP website
 - <http://www.hdxcc.org/inqp>
- Subscribe to the Yahoo INQP reflector
 - Option - Hourly, daily or weekly updates
- Look at the Operating Tips in the INQP Publicity Package on the INQP website
- Stir up activity in your club

37

May 2, 2020

1500-0300 UTC (12 hours)

- Make plans to be on from home
 - (invite guest ops, be a M/S or M/M)
- Spot the mobiles and rovers!!!
 - (But be careful how you use spotting network)
- Take it on the road yourself:
 - Mobile - in 3-20 counties. Sit on a line for double points (and be a double multiplier).
 - As a portable (or Rover) (get landowner's OK)
 - Find a county where you can set a new record (INQP records are on the website)
 - Prepare for the pileups

New Contest

State QSO Party Challenge

- Recognize radio amateur participation in US State and Canadian Province QSO Parties.
- 47 parties in all
- Scoring:
 - Total number of contacts X Number of QSO Parties entered.
- "Entered" means at least 2 QSOs.
- Scores submitted to 3830Scores.com (but please also send in your log to help the QP scorers)

Info at <http://stateqsoparty.com/>

39

QUESTIONS ???

Mel KJ9C- kj9c@arrl.net

Mark WB9CIF -
markmusick@outlook.com