Our mission: To advance the art, science, and enjoyment of Amateur Radio.

Tom Gallagher, NY2RF Publisher

Steve Ford, WB8IMY Editor

Becky R. Schoenfeld, W1BXY Managing Editor

> Jen Glifort Caroline Kenney Assistant Editors

Bart Jahnke, W9JJ Contest Branch Manager

Rick Lindquist, WW1ME Happenings

Bob Allison, WB1GCM Product Review Lab Testing

Mark J. Wilson, K1RO Al Brogdon, W1AB Bernie McClenny, W3UR H. Ward Silver, NØAX Paul Wade, W1GHZ Jon Jones, NØJK Rick Palm, K1CE Joel R. Hallas, W1ZR Barry Shackleford, W6YE Kai Siwiak, KE4PT Bruce Draper, AA5B Contributing Editors

Michelle Bloom, WB1ENT Production Supervisor

Jodi Morin, KA1JPA Asst. Production Supervisor

Maty Weinberg, KB1EIB Production Coordinator

Sue Fagan, KB1OKW Graphic Design Supervisor

David Pingree, N1NAS Senior Technical Illustrator

Debra Jahnke, K1DAJ Business Services Manager *QST* Advertising

Bob Inderbitzen, NQ1R Marketing Manager Yvette Vinci, KC1AIM

Circulation Manager

Diane Szlachetka, KB1OKV Advertising Graphics Designer

Steve Ewald, WV1X Field Organization Supervisor

Gail lannone Convention Program Manager

Allison McLellan Digital Media Support Specialist

In This Issue

September 2017

Volume 101 Number 9

Technical

The Flag on Ground (FoG) Antenna 30

Charlie Kluttz, W4TMR If you want to operate 160 meters but can't tolerate

the background noise, this small, resistively loaded receiving antenna might be the answer.

Questions and Answers about Arc Fault Circuit Interrupters 32 Mike Gruber, W1MG

These circuit breakers are becoming common, but some may cause problems for radio amateurs.

The Flagpole Antenna 33

John Ellis, NP2B This antenna may work around your homeowners association restrictions.

Portable Keyboard Interface for CW and Data Modes 35 Mike Mussler, AI8Z

Take your keyboard to the field for public service operating or other activities.

An Improved 160/80-Meter Matching Network for your 43-Foot Vertical 39

Steve Masticola, WX2S Load your 43-foot vertical antenna on two popular "low" bands.

The Nose Knows 42

Steve Ford, WB8IMY An important tool for diagnosing equipment problems is as near as the nose on your face.

Product Review 43 Mark Wilson, K1RO

K7DYY Super Senior 80- and 40-Meter Legal-Limit AM Transmitter; GOCHANGE Function Generator Kit; Bioenno Power 12 V LiFePO4 Batteries; WEN Rotary Tool Kit with Flex Shaft; OCI VHF and UHF Bandpass Filters; HamGadgets Ultra PicoKeyer Kit.

News and Features

Second Century 9 Tom Gallagher, NY2RF Official Observers: Something's Coming

2016 New York City Marathon Recap 67

J. Gordon Beattie, Jr., W2TTT Amateur Radio operators volunteer to assist with communications and networking problems in this challenging environment.

Supporting the Department of Defense following a Very Bad Day 69

Paul English, WD8DBY, and David McGinnis, K7UXO Hams, MARS, and the US military practice protocols for a potential widespread electrical or cyber blackout.

Applying the Lessons of Field Day All Year Long 71 Mike Corey, KI1U

The new strategies, bands, and modes you gained on ARRL Field Day shouldn't be shelved until next year's event. Here are ways to keep skills current and progressing, long before next June rolls around.

Comfort Design for Your Station 73

Norm Fusaro, W3IZ Get set up for maximum comfort and ease of use.

Maker Faire Bay Area 2017 76

Caroline Kenney There is a place for radio amateurs at this exciting DIY convention.

2017 Simulated Emergency Test 78 Steve Ewald, WV1X

October 7 - 8 is the main weekend for this event.

Happenings 79

Rick Lindquist, WW1ME

The Amateur Radio Parity Act reaches the US Senate as S. 1534, FCC restores amateur access to 76 – 77 GHz, ARRL CEO Gallagher and Technical Relations Specialist Siverling represent the US at CITEL PCC.II; more.

Our Cover

The 2016 New York City Marathon received communications support from a large group of Amateur Radio operators who set up an Amateur Radio Emergency Data Network (AREDN) mesh network and associated Voice over Internet Protocol (VoIP) telephony services. Read all about it in J. Gordon Beattie, Jr.'s, W2TTT, "2016 New York City Marathon Recap." [Coast Guard Petty Officer 3rd Class David Micallef, photo]

Radiosport

Contest Corral 84 Bruce Draper, AA5B

2017 ARRL International DX Phone Contest Results 85

Chris Tate, N6WM Participants in this contest got in the game on a competitive level, even from average-sized stations.

ARRL Contest Changes for 2017 – 2018 91 Bart Jahnke. W9JJ

Columns

At the Foundation
Classic Radio102
Correspondence 24
The Doctor is In 59
Eclectic Technology58
Hands-On Radio 61
Hints & Kinks63
How's DX?
Member Spotlight 13
Public Service
Technical Correspondence
Up Front
The World Above 50 MHz
100/50/25 Years Ago106

Digital and Mobile Editions

ARRL members can access the digital edition via a link at **www.arrl.org/qst**, download our *iOS* app from the iTunes Store, and download our *Android* app from the Google Play Store.

Departments

Interested in Writing for QST? www.arrl.org/qst-author-guide e-mail: qst@arrl.org September 2017 Volume 101 Number 9

QST (ISSN:0033-4812) is published monthly as its official Journal by the American Radio Relay League, Inc, 225 Main St., Newington, CT 06111-1494, USA. Periodicals postage paid at Hartford, CT, USA and at additional mailing offices.

POSTMASTER: Send address changes to: QS7, 225 Main St., Newington, CT 06111-1494, USA. Canada Post: Publications Mail Agreement #90-0901437. Canada returns to be sent to IMEX Global Solutions, 1501 Morse Ave., Elk Grove Village, IL 60007.

US & Possessions: Membership in the ARRL, including a 1-year subscription to QS7, is available to individuals at \$49. Licensed radio amateurs age 21 and under and the eldest licensee in the household may qualify for the rate of \$25. Life Membership, including a subscription to QS7 is available at \$1,225.* Membership includes \$21 per year for subscription to QS7. Membership and QS7 cannot be separated. Libraries and institutions, \$49 per year. Single copies \$6.95.

International

To compensate for additional postage for mailing outside the US, the following rates apply:

Canada: Membership in the ARRL, including a 1-year subscription to *QST*, \$62, payable in US funds. Life Membership, including a subscription to *QST* is available at \$1,550.* Libraries and institutions, \$62 per year.

All Other Countries: Membership in the ARRL, including a 1-year subscription to *QST*, \$76, payable in US funds. Life Membership, including a subscription to *QST*, is available at \$1,900.* Libraries and institutions, \$76 per year.

Membership without QST is available to the immediate family of a member living at the same address, and to anyone who is legally blind, for \$10 per year.

Foreign remittances should be by international postal or express money order or bank draft negotiable in the US and for an equivalent amount in US funds. Membership in the ARRL, including a

1-year subscription to Digital *QST* only, is available to Canadian and International members at \$49.

Copyright © 2017 by the American Radio Relay League Inc. Title registered at the US Patent Office. International copyright secured. All rights reserved. Quedan reservados todos los derechos. Printed in the USA.

(BST[®], DXCC[®], VUCC[®], DX Century Club[®], ARES[®], Amateur Radio Emergency Service[®], Logbook of The World[®], LoTW[®], and ARRL, the national association for Amateur Radio[®] are registered trademarks of the American Radio Relay League, Inc.

The ARRL and *QST* in no way warrant the products described or reviewed herein.

QST is available to blind and physically handicapped individuals from the Library of Congress, National Library Service for the Blind and Physically Handicapped. Call 1-800-424.8567 or go to www.loc. gov/nls/.

Indexed by Applied Science and Technology Index, Library of Congress Catalog Card No: 21-9421.

*Payment arrangements available. Please write for details.

In order to ensure prompt delivery, we ask that you periodically check the address information on your mailing label. If you find any inaccuracies, please contact the Circulation Department at circulation@arrl.org or 860-594-0200 immediately. Thank you for your assistance.

Reprints and permissions: permission@arrl.org Details of our Online Privacy Policy can be found at www.arrl.org/onlineprivacy-policy. Telephone: 860-594-0200 Fax: 860-594-0259