

ARRL RTTY Roundup 2015 Results

By Jeff Stai, WK6I <wk6i.jeff@gmail.com>

Smack dab in deepest darkest winter, RTTY Roundup brought all aspects of weather straight to the fore.

Everyone likes to talk about the weather. With hams it is doubly so, since we've got both solar weather and terrestrial weather to talk about, try to anticipate, and sometimes suffer through during the weekend of January 3rd and 4th. For many hams across North America, keeping antennas in the air and working put the focus on the terrestrial weather. While some dealt with snow drifts, icy buildup on antennas, and freezing rain, others out west might have secretly wished for some of that wet stuff to be deposited in depleted reservoirs.

2015 also saw a power shift - not a shift from east to west or anything like that - but specifically from high power to low power and even QRP as shown in Table 1. While Unlimited entries remained almost perfectly flat, the Single-Op, Low Power category showed the biggest increase with a corresponding decrease on the High Power side. With the further proliferation of top-quality QRP rigs - and the necessities of stealthier or portable operation - more ops are discovering that maybe life isn't too short for low-power RTTY after all. (Want to see QRP categories in the Roundup? Write your ARRL Director!)

Table 1 - 2013 versus 2014 Category Entries

Category	2014	2015
SOLP	843	921
SOULP	225	229
SOHP	331	296
SOUHP	254	258
MSLP	29	28
MSHP	40	48
Total entries	1722	1780

Taking a peek at Table 2, it's also interesting to note that while overall participation rebounded this year compared with last year, the total number of logged QSOs was down, with the big 35% increase in 10 meter QSOs not enough to offset the drops on the other bands, especially 20 meters and 80 meters.

Table 2 – Yearly QSO Totals by Band

Band	2013	2014	2015
80	79,226	76,006	67,015
40	161,081	131,653	125,537
20	200,106	169,502	145,994
15	174,985	175,681	160,868
10	42,671	70,580	95,436
Total QSOs	658,523	623,422	595,971

New Records

Several records bit the dust this year, with three world records falling by the wayside. The high-water mark in SOHP was bumped up again by P49X (Ed, WØYK op.) to a massive 468,720 points. Even still, Ed noted in his soapbox that he feels "4000 QSOs and 500K points is achievable by a single-op." I think we will see that soon!

As one might expect for categories that are only in their second year, many Single-Op Unlimited (SOU) records tumbled. AA5AU crushed the world record set last year by N2QT with an impressive 280,704 points in SOULP. And K11G obliterated VE7CC's world mark with 357,576 points in SOUHP.

How cool indeed to operate the Roundup from Roundup, Montana, the home of Keith, K7KAR? (Photo courtesy of Keith Regli, K7KAR)

For W/VE stations, 21 division and 75 section records were reset in 2015. And yet, there are still 42 section records still unclaimed! On the DX side, 6 new continental records were established — from the aforementioned P49X record in South America, all the way down to DU3/KL7IWC's new SOULP high mark of 2,340 points in Oceania.

New Japanese RTTY Bands!

The new year brought welcome news of the expansion of the Japanese RTTY subbands (see the table). Unfortunately - in a perverse twist of fate - for the participants in this year's Roundup, the changes took effect immediately after the contest! So take good note of this chart for the 2016 RTTY Roundup - and any other DX RTTY contests in which you participate. You'll see that the subbands now constitute a pretty significant subset of the subbands available to W/VE ops, especially on 80 meters and 40 meters. (Thanks to Hisami-san 7L4IOU for the update!)

New Japanese RTTY Subbands

Ban	d RTTY Subband
160	1907.5-1912.5 kHz
80	3520-3575 kHz
40	7030-7100 kHz
30	10130-10150 kHz
20	14070-14150 kHz
17	18090-18120 kHz*
15	21070-21150 kHz
12	24910-24940 kHz**
10	28070-28200 kHz
	* US upper limit is 18110 kHz.
	** US upper limit is 24930 kHz.

The Centennial Effect

The ARRL's year-long Centennial QSO Party in 2014 brought hundreds, if not thousands, of operators onto the bands who had little experience in pileups from either end and who tried new modes and techniques for the first time. Will the interest last? "This was my first-ever ARRL contest. I would not have attempted it if it had not been for the opportunities Centennial operations gave me, where I learned how to operate RTTY, and where I gained confidence with operating in a contest-like environment. Thanks to all the excellent operators I worked, and to the organizers of this very enjoyable event...KI8JY" Welcome to all of the operators with a new-found interest in contest-style operating excitement. It's fun, isn't it?

Top Ten by Category – US and Canada

Top Ten by Category – US and	Canada
Single Operator, Low Power	
N9CK	192,120
NØAT	165,060
КØТI	161,117
KA4RRU	148,542
KØAD	134,805
VA2UP	130,624
NTØF	127,428
AD5XD	112,763
KC4HW	101,376
KD9MS	99,170
Single Operator, High Power	
NN1SS	314,370
AA3B	292,863
W7RN (WK6I, op)	278,168
ACØC	232,764
K6LL	226,692
K8IA	226,395
K1RO	214,080
W7RY	210,041
AI9T	209,125
ABØRX	207,536
Single Operator Unlimited, Low Power	
AA5AU	280,704
N2QT	204,229
WB5TUF	173,118
KB7Q (@WA7U)	170,362
N2MM	112,668
VE3KI	112,530
W3FIZ	107,576
AA2MF/4	87,451
AB4SF	83,930
W9ILY	83,895
Single Operator Unlimited, High Power	
KI1G	357,576
W1SRD	269,568
WØLSD	253,150
VE7CC	222,300
K9OM	209,560
N1QD (@K1KP)	191,490
W3LL	190,336
W4PK	167,101
W7ZR	148,824
N3QE	140,774
Multioperator, Low Power	,
K9NR	128,810
AA8R	123,308
N4LR (@K9XD)	112,080
K7OX	72,261
W4DTB	69,112
KOØZ	62,604
KIØI	61,971
W4BNO	50,149
VA7RY	46,512
WØFRC	45,630
	13,030

Multioperator, High Power	
NR5M	272,718
NØNI	244,094
WØSD	234,720
WW4LL	202,752
N7TR	182,484
W4RM	164,052
W4ML	156,252
WY7SS	151,700
K6ND	148,562
KIØF	139,847
Top Ten Scores - DX Single Operator, Low Power	
WP3C	166,980
OQ6A (ON5MF, op)	94,464
F5BEG	94,328
TG9ANF	83,955
GWØA	75,558
EA4TD	67,907
UT5EPP	63,258
F6HRP	57,624
YV5AAX	53,156
EI3GRB	51,772
Single Operator, High Power	
P49X (WØYK, op)	468,720
9A5W	155,154
EMØI (UT2IZ, op)	154,920
OL8M	147,160
UR7GO	138,564
LY6A	121,794
SQ9UM	114,608
DL3BQA	88,332
RW6CR	87,122
IK4GNI	70,266
Single Operator Unlimited, Low Power	100 50 4
YV1KK	128,594
VP9/K4KGG	111,333
UZ2HZ	71,905
IW3RUA IK3TPP	65,184 61,206
GMØFGI	55,348
UTØNN	53,348 54,960
DF2F (DF2SD, op)	52,650
S56A	51,300
HP2AT	43,700
Single Operator Unlimited, High Power	.0)/ 00
SN7Q	180,687
PZ5RA	138,820
PI4DX (PD1DX, op)	127,794
OH2HAN	122,250
IZ4AFW	100,656
LZ6K (LZ2PL, op)	94,550
EA5KA	92,463
S53M (S51FB, op)	88,638
OH2MZB	76,194
GW4BLE	74,336
Multioperator, Low Power	
UX4E	39,263
OK2RVM	30,351
LU2EE	11,526
JM1NKT	9,776

Multioperator, High Power	
EI7M	200,298
OL7M	162,500
S53S	158,424
IQ1RY	137,940
SZ1A	125,874
EA2RCF	82,784
UT7E	71,568
SV3QUP	69,696
EA1AP	66,608
EA2WT	58,674

Data is your Friend

While a certain Star Trek android might be the perfect minion to help keep your station up and running for the duration of the contest — especially if it is a good cook — making good use of available data can make a key difference in meeting your personal contest goals, whatever they might be.

One source of data I use regularly is the 3830 web site (<u>3830scores.com</u>, see the figure below). Even though the scores posted are only claimed scores, they are still pretty close to the final score and can give you a picture of what other operators were able to achieve. For example, did you miss your goal to reach a certain score? Take a look at the score breakdowns to see how other operators in your area and entry class achieved that score. Did they operate longer? Did they find more multipliers? Let's look at the top three U.S. stations in Single-Op, High Power: If AA3B had gotten a few more Qs per hour, or if W7RN had found more multipliers, the order of finish might have been very different. This suggests that perhaps AA3B needed to run more, or that W7RN should have gone multiplier hunting a little more.

Single Op HP			Totals		80	40	20	15	10
Call	Score	QSOs	State/Prov	Countries	Q	Q	Q	Q	Q
NN1SS	327,726	2601	59	67	277	428	702	798	396
AA3B	296,094	2427	58	64	350	607	432	596	442
W7RN(WK6I)	284,817	2613	57	52	251	541	539	789	493

Also, don't miss the 3830 comments section. Sure, you will find a lot of whinging about equipment failures and lousy propagation, but there are also plenty of useful tidbits about local conditions, contest strategy, equipment choices and challenges, and the occasional bit of humor. In comments about the 2015 RTY Roundup, you can read about the challenges of multiplier hunting at P49X, how a new receive antenna improved things for N4LR, and the trials and tribulations of making exactly one contact at K6WSC.

For propagation data — unless you are really good at catching WWV at 18 minutes after the hour and in the middle of a contest run — a great website for comprehensive data is the propagation page at dx.qsl.net/propagation. You can find the usual indices, plus near-real time auroral and X-ray flux data. Wonder what just happened to the band? Check the X-ray flux. If that red line gets into the M or the (shudder) X range, maybe it's time to take your break...

Speaking of propagation, if you've ever seen those beautiful multi-colored propagation maps in this magazine and others and wondered how to make them, look no further than <u>k6tu.net</u>. You don't have to know much about propagation to use the site, but there is plenty of tutorial material if you do. I never start a contest without generating a set of maps per band and loading them on my iPad to study before and have handy during the contest. (Note that Stu does ask for a nominal yearly subscription to keep the servers running.)

Sure, poring over data might seem like drudgery, but try instead to think of it as inspiration. A few minutes of poking around just might lead to an idea to try next time. And who knows, during next year's RTTY Roundup on January 2nd and 3rd, you might set a section record that stands for the next decade!

Some say you have to have "big shoes" to win RTTY contests. Will big slippers do? Will, K6ND, placed 9th in the Multioperator, High Power category with this footwear! (Photo courtesy of Will Angenent, K6ND)

Affiliated Club Competition

In 2015 it would appear that most of the big clubs took the year off, at least compared with 2014. Neither the Northern California Contest Club nor the Potomac Valley Contest Club — both perennial contenders for the top Unlimited Club spot — managed to pull together the 50 logs required to make that category. Curiously, if the PVRC had found just three more logs they would have made the cut and added another gavel to their trophy case. Instead, they surrendered the coveted gavel to the Minnesota Wireless Association and took first place in the Medium Club category. In the Local Club category, the Orleans County ARC once again took the top spot.

Affiliated Club Competition

Amiliated Club Competition		
Category	Entries	Score
Unlimited		
Minnesota Wireless Assn	56	1,891,478
	00	1,001,110
Medium	47	0 400 704
Potomac Valley Radio Club	47	2,406,791
Yankee Clipper Contest Club	27	1,520,271
Society of Midwest Contesters	31	1,435,965
Frankford Radio Club	18	1,222,264
Arizona Outlaws Contest Club	25	1,130,695
Mother Lode DX/Contest Club	19	1,112,409
DFW Contest Group	17	869,528
Contest Club Ontario	25	840,857
Florida Contest Group	18	830,078
Alabama Contest Group	16	756,293
Northern California Contest Club	24	726,251
CTRI Contest Group	6	556,921
ORCA DX And Contest Club	10	547,242
Tennessee Contest Group	13	529,343
Louisiana Contest Club	6	442,580
Grand Mesa Contesters of Colorado	8	425,686
Contest Group Du Quebec	7	421,180
Carolina DX Association	5	351,760
Western Washington DX Club	6	315,781
Willamette Valley DX Club	13	311,325
Mad River Radio Club	6	263,964
Southern California Contest Club	11	261,775
Mississippi Valley DX/Contest Club	3	258,266
South East Contest Club	8	236,859
Georgia Contest Group	3	224,876
Swamp Fox Contest Group	6	203,153
Kentucky Contest Group	5	170,451
Saskatchewan Contest Club	4	96,652
Hudson Valley Contesters and DXers	4	90,115
Maritime Contest Club	3	42,002
North Coast Contesters	3	38,800
Local		
Orleans County Amateur Radio Club	8	533,555
Kansas City Contest Club	4	266,103
Bergen ARA	6	245,726
Spokane DX Association	8	226,828
Skyview Radio Society	3	138,617
Bristol (TN) ARC	6	114,388
Metro DX Club	4	105,963
New Providence ARC	4	69,413
Meriden ARC	3	62,666
Murgas ARC	3	25,821
West Park Radiops	4	15,393
	•	10,000

Regional Highlights

Once again, Minnesota topped the charts with the most logs submitted by a section, and even two more than last year. And once again, Virginia claimed the next spot, though Illinois surged forward with almost 50% more logs than last year to grab a tie for second. Meanwhile, Arizona wins the consistency award with 31 logs again this year.

In terms of overall section participation, we missed a clean sweep of sections by just one: Newfoundland/Labrador. (Hey, we know it's cold up there, but if Minnesota can do it...)

Domestic Participation by ARRL Section					
Section (2014 Rank)	Logs	Section (2014 Rank)	Logs		
MN (1st)	54	SJV	11		
IL (7th)	38	SC	10		
VA (2nd)	38	ID	10		
AZ (3rd)	31	ONE	9		
EPA (9th)	30	NE	9		
TN (14th)	30	SNJ	9		
OH (5th)	29	GTA	8		
MDC (8th)	25	IA	8		
NNJ (15th)	25	QC	8		
WWA (16th)	25	LA	8		
WNY (4th)	22	LAX	8		
СО	21	MT	8		
STX	21	ОК	7		
NTX	20	UT	7		
AL	19	RI	7		
NC	19	SD	6		
SV	18	WY	6		
SCV (6th)	17	AR	6		
MI	16	MS	6		
WI (10th)	16	ORG	6		
MO	16	NLI	5		
СТ	16	WV	5		
ONS	15	NV	5		
BC	15	SB	5		
OR	14	NM	4		
IN	13	SK	4		
EMA	13	MAR	4		
SFL	13	WTX	3		
EWA	13	DE	3		
KS	12	ME	3		
ENY	12	NNY	3		
NH	12	VT	3		
GA	12	AB	3		
NFL	12	SF	3		
WCF	12	MB	2		
EB	12	ND	2		
КҮ	11	ONN	1		
WMA	11	NT	1		
WPA	11	NL	0		
SDG	11				

Looking overall at the five regions, the Northeast and West Coast were a close one-two for logs submitted, while despite a good showing from Illinois and Ohio, the Central region brought up the rear.

Domestic Participation by Region

Region	Logs received
Northeast	222
West Coast	216
Midwest	202
Southeast	190
Central	156
Total	986

West Coast Region

Recent RTTY convert W1SRD continues his charge up the scoreboard, setting a new Pacific Division record in SOUHP and placing second overall. Meanwhile up north, KB7Q (op. WA7U) and W7RY set new Northwestern Division records and placed in the top ten in SOULP and SOHP (respectively).

Call Score Cat QSOs Mults C K7TQ 94,520 SOLP 1124 85	Operators
K7TQ 94,520 SOLP 1124 85	
KE7X 72,802 SOLP 827 89	
AF6SA 71,550 SOLP 804 90	
NW7D 65,611 SOLP 736 91	
VA7ST 58,575 SOLP 831 71	
KB7Q 170,362 SOULP 1676 103	
(@WA7U)	
W6UX 58,078 SOULP 828 71	
W6KY 35,840 SOULP 522 70	
K7GS 35,802 SOULP 449 81	
W7DRM 35,088 SOULP 527 68	
W7RN 278,168 SOHP 2578 109	
(WK6I, op)	
K6LL 226,692 SOHP 2115 108	
K8IA 226,395 SOHP 1962 117	
W7RY 210,041 SOHP 2036 107	
N6IE 198,968 SOHP 1699 119	
W1SRD 269,568 SOUHP 2344 117	
VE7CC 222,300 SOUHP 1983 114	
W7ZR 148,824 SOUHP 1443 104	
VA7KO 123,481 SOUHP 1296 97	
W7VJ 109,980 SOUHP 1235 90	
(N7NM, op)	
K70X 72,261 MSLP 795 93 (*	+KE7AJ)
VA7RY 46,512 MSLP 652 72	
N6GEO 44,080 MSLP 595 76 (*	+WQ6X)
Ă	+N6EVG, ACØNF, (F7STT)
,	AK7AR, (ØDVH)
	+K6ST)
, , , , , , , , , , , , , , , , , , , ,	+N9ADG, (7EDX)
WS7L 50,654 MSHP 592 86	
	+N9YS)
AB7AA 48,552 MSHP 743 68 (+AB7BB)

Midwest Region

Five new section records got crushed in the Midwest, including NR5M in the West Gulf Division who also took the top spot overall in MSHP (along with team members KU5B, NX5M, and K5GA); WØLSD with a commanding total in the Rocky Mountain Division SOUHP and third overall; WB5TUF for a West Gulf SOULP record and also third overall; and NØHIZ and KØCN with Dakota Division records in SOULP and SOUHP (respectively).

Midwest Region							
Call Score Cat	QSOs	Mults	Operators				
NØAT 165,060 SOLP	1594	105					
KØTI 161,117 SOLP	1676	97					
KØAD 134,805 SOLP	1450	95					
NTØF 127,428 SOLP	1154	111					
AD5XD 112,763 SOLP	1284	89					
WB5TUF 173,118 SOULP	1428	122					
NØHJZ 73,781 SOULP	833	89					
NØOJ 65,250 SOULP	729	90					
NØEKM 46,750 SOULP	561	85					
AAØAW 39,900 SOULP	534	76					
ACØC 232,764 SOHP	2027	119					
ABØRX 207,536 SOHP	1874	112					
W5AP 165,743 SOHP	1594	107					
WØGJ 131,345 SOHP	1231	109					
N9TX 103,182 SOHP	1220	87					
WØLSD 253,150 SOUHP	2113	122					
W7CT 108,737 SOUHP	1131	97					
N5JR 94,050 SOUHP	830	114					
KØCN 90,504 SOUHP	852	108					
WA5ZUP 86,688 SOUHP	1017	86					
KIØI 61,971 MSLP	687	91	(+NØJRO)				
WØFRC 45,630 MSLP	718	65	(KØSU, KØGIE, KØKMK, ops)				
WSØZ 33,460 MSLP	489	70	(+KDØWAB)				
KN5S 9,150 MSLP	184	50	(K5WW, KF5EJX, ops)				
K7EMR 1,333 MSLP	48	31	(+K4EMR)				
NR5M 272,718 MSHP	1990	139	(+KU5B, NX5M, K5GA)				
NØNI 244,094 MSHP	1972	127	(+NØAC, NØMGK, NØXR, WØBNW, WØFLS)				
WØSD 234,720 MSHP	1983	120					
WY7SS 151,700 MSHP	1541	100	(WY7FD, WY7YL, ops)				
			wr/rL, ops)				

Central Region

N9CK set a new Central Division record and took the top spot in SOLP. K9NR pulled off the same trick with a first place and Central Division record in MSLP. NO9C ratcheted up the SOUHP record, also in the Central Division; AA8R teamed with W8TAX to kick up the Great Lakes MSLP record; and up across the border VE3KI set a new mark for SOULP in Canada.

Central Region					
Call	Score	Cat	QSOs	Mults	Operators
N9CK	192,120	SOLP	1611	120	
KD9MS	99,170	SOLP	1069	94	
VA3DF	88,620	SOLP	847	105	
K8AJS	86,736	SOLP	847	104	

VE3FH	71,800	SOLP	721	100	
VE3KI	112,530	SOULP	1027	110	
W9ILY	83,895	SOULP	709	119	
K9NW	55,328	SOULP	613	91	
KW9U	33,453	SOULP	415	81	
VE3IAE	31,374	SOULP	382	83	
AI9T	209,125	SOHP	1687	125	
N8RU	117,859	SOHP	1052	113	
W8JWN	116,523	SOHP	1121	107	
WA8KHP	100,788	SOHP	916	111	
VE3CX	96,309	SOHP	1199	81	
NO9C	131,890	SOUHP	1222	109	
N2BJ	74,336	SOUHP	776	101	
KS9W	66,176	SOUHP	766	88	
W9IU	53,730	SOUHP	611	90	
VE3RZ	46,740	SOUHP	496	95	
K9NR	128,810	MSLP	1199	110	
AA8R	123,308	MSLP	1080	116	(+W8TAX)
N4LR	112,080	MSLP	964	120	(+K9XD)
(@K9XD)					
KOØZ	62,604	MSLP	687	94	(+KC9ULA)
K4FT	37,179	MSLP	473	81	(+KT4HR,
					K4OH)
KB8O	127,600	MSHP	1185	110	(+AB8M)
WZ8P	116,380	MSHP	1083	110	(+W8TJT <i>,</i> KE8YP)
KE4YVD	20 529	MSHP	465	72	NLOTP)
	30,528				
(KF4REN, KJ4PXR, AJ4A, WB4VFN, KY4OZ, KJ4YLR, KK4NZI, AG4ZA, K4BLP, KY4SGM, KJ4RPY, KO4OL, KK4NZT, KI4NEC, ops)					
	K4BLP, KY4	SGIVI, KJ4R	РҮ, KO4OL	, κκανζι	, KI4NEC, OPS)

Southeast Region

The star of this region was AA5AU, who established a convincing World Record in SOULP and (naturally) took the top spot. Meanwhile, LY5W travelled to N8PR's station so that he could operate SOHP as W4/LY5W - got all that? It was apparently worth it because he set a new Southeastern Division record. K9OM scored a new Southeastern SOUHP record, while NB4M adjusted the SOUHP record in the Delta Division.

Southeast Region						
Call Score Cat QSOs Mults Operator						
KA4RRU	148,542	SOLP	1336	114		
KC4HW	101,376	SOLP	1051	99		
WA1FCN	98 <i>,</i> 838	SOLP	983	102		
WD4AHZ	95,266	SOLP	879	109		
KU4V	85,540	SOLP	947	91		
AA5AU	280,704	SOULP	2198	129		
N2QT	204,229	SOULP	1571	131		
AA2MF/4	87,451	SOULP	1012	91		
AB4SF	83,930	SOULP	766	110		
WO4D	64,746	SOULP	673	99		
W4/LY5W (@N8PR)	177,548	SOHP	1537	119		
AB4GG	160,195	SOHP	1404	115		
WX4G	157,058	SOHP	1350	118		
AG4W	128,800	SOHP	1168	112		
W4OX	120,571	SOHP	1074	113		
К9ОМ	209,560	SOUHP	1633	130		
W4PK	167,101	SOUHP	1407	121		

SEK 138,852 SOUHP 1120 126 4GU 108,693 SOUHP 935 117 7BV 100,548 SOUHP 952 108 74DTB 69,112 MSLP 711 106 (+N1LN,	
7BV 100,548 SOUHP 952 108	
/4DTB 69,112 MSLP 711 106 (+N1LN,	
KK4UNZ)	
7 4BNO 50,149 MSLP 523 97 (+KB2SDR KJ4NPR)	
4RFT 37,398 MSLP 574 69 (W4TZX, WB4YDL, N4MJ, N4PWG, AK4VU, op	os)
4SVC 29,175 MSLP 418 75	
/W4LL 202,752 MSHP 1606 128 (+K1ZZI, W9SN)	
/4RM 164,052 MSHP 1367 124 (+W7IY, K4RG)	
4ML 156,252 MSHP 1354 116 (KI4UDF, W4MYA, ops)	
R4M 107,580 MSHP 996 110 (+K3TN, K7SV)	
4CW 102,396 MSHP 976 106 (+KK4WSF W4TMO)	,
A4RRU 148,542 SOLP 1336 114	

Northeast Region

Speaking of stars, KI1G set a commanding total in SOUHP to set the World Record and claim top spot, with almost 100,000 points over his nearest competition. NN1SS didn't set any records but his total was good enough for first place overall SOHP. W3LL set a new Atlantic Division record in SOUHP, in the Hudson Division K2DSL and NY6DX notched things up in SOLP and SOUHP (respectively).

Northeast Region					
Call	Score	Cat	QSOs	Mults	Operators
VA2UP	130,624	SOLP	1268	104	
K2DSL	95,452	SOLP	978	98	
WØBR	94,395	SOLP	1020	93	
W2GR	84,099	SOLP	876	97	
KB3LIX	74,942	SOLP	713	106	
N2MM	112,668	SOULP	921	123	
W3FIZ	107,576	SOULP	968	113	
VE2EBK	82,297	SOULP	811	103	
K1JY	41,216	SOULP	459	92	
N1DBL	35,992	SOULP	412	88	
NN1SS	314,370	SOHP	2539	126	
AA3B	292,863	SOHP	2399	123	
K1RO	214,080	SOHP	1793	120	
K5ZD	192,542	SOHP	1632	119	
N2WK	134,643	SOHP	1224	111	
KI1G	357,576	SOUHP	2553	141	
N1QD (@K1KP)	191,490	SOUHP	1475	130	
W3LL	190,336	SOUHP	1515	128	
N3QE	140,774	SOUHP	1202	118	
WA2TMC	122,688	SOUHP	1161	108	

none!		MSLP			
K6ND	148,562	MSHP	1282	118	(+K6NDV, W1UE, WM1K, ops)
K3MJW	125,048	MSHP	1100	116	
(KC3CSH, K	C3CSI, WC3O,	, K3RMB, \	N3VYK , К	B3EYY, K	ØJRS, WA3KFS,
					WQ3Q, ops)
KT1I	117,200	MSHP	1197	100	
WG3J	82,194	MSHP	872	103	(+NJ3I)
W2YC	61,880	MSHP	601	104	(+WB2P)

New W/VE Records

There were 21 new Division records set in the US and Canada. This RTTY thing seems to be catching on, ya think?

New W/VE Division Records							
Call	Division	Cat	Score	QSOs	Mults		
N9CK	Central	SOLP	192,120	1611	120		
K2DSL	Hudson	SOLP	95,452	978	98		
VE3KI	Canada	SOULP	112,530	1027	110		
NØHJZ	Dakota	SOULP	73,781	833	89		
AA5AU**	Delta	SOULP	280,704	2198	129		
KB7Q (@ WA7U)	Northwestern	SOULP	170,362	1676	103		
WB5TUF	West Gulf	SOULP	173,118	1428	122		
W7RY	Northwestern	SOHP	210,041	2036	107		
W4/LY5W (LY5W op. @ N8PR)	Southeastern	SOHP	177,548	1537	119		
W3LL	Atlantic	SOUHP	190,336	1515	128		
NO9C	Central	SOUHP	131,890	1222	109		
KØCN	Dakota	SOUHP	90,504	852	108		
NB4M	Delta	SOUHP	45,778	491	94		
NY6DX	Hudson	SOUHP	119,640	1036	120		
KI1G**	New England	SOUHP	357,576	2553	141		
W1SRD	Pacific	SOUHP	269,568	2344	117		
WØLSD	Rocky Mountain	SOUHP	253,150	2113	122		
K9OM	Southeastern	SOUHP	209,560	1633	130		
K9NR	Central	MSLP	128,810	1199	110		
AA8R	Great Lakes	MSLP	123,308	1080	116		
NR5M	West Gulf	MSHP	272,718	1990	139		
** World Record							

DX Highlights

Overall DX participation was once again down a bit as compared to last year - 46 fewer logs - mostly from Asia and Europe. On the other hand, both Oceania and South America were up a little.

DX Participation, by Continent

•		
Continent	Logs	% of total DX
AF	7	0.9%
AS	133	16.8%
EU	569	71.7%
NA (non W/VE)	33	4.2%
OC	21	2.6%
SA	31	3.9%
Total logs	794	

New DX Records Call Cont Cat Score QSOs Mults VP9/K4KGG (K4KGG SOULP North 111,333 1008 111 America (.go DU3/KL7IWC SOULP Oceania 2,340 118 20 (KL7IWC op.) YV1KK SOULP 128,594 South 1163 113 America P49X (WØYK op.)** South SOHP 468,720 3760 126 America ZL2B (ZL2BR op.) Oceania SOUHP 51,688 575 91 PZ5RA SOUHP 138,820 1277 South 110 America ** World Record

Clearly my observation last year that the Unlimited records for Oceania were ripe for the picking was noticed, because both records were filled in 2015 - though one might suspect that the 2,340 points recorded by DU3/KL7IWC won't stand very long. All of the other new records were also Unlimited, except of course for the obligatory yearly new world record in SOHP by P49X (hi hi).

And just by the way, SOUHP Africa is still unclaimed, as well as nearly all Antarctic records. I can think of worse reasons for a DXpedition!

Wrap up

If you are still reading - first, thank you for sticking it out! I hope you liked this writeup, such as it is. I won't bore you with the reasons why this year's report is a little lean, but next year you can be sure I will be putting out the call for your experiences, fun stories, sad stories, and interesting photos. I look forward to all of them!

Sponsored Plaque Winners

Thanks to the generous sponsorship of numerous clubs and individuals, we are pleased to list the winners of the sponsored RTTY Roundup plaques below:

Plaque Category	Plaque Sponsor	Winner
W/VE Single Operator High Power	Preston Radio Club, W7PRC	NN1SS
W/VE Single Operator Low Power	Ray Day, N6HE	N9CK
W/VE Single Operator Unlimited High Power	Tom Haavisto, VE3CX	KI1G
W/VE Single Operator Unlimited Low Power	Jeff Stai, WK6I	AA5AU
W/VE Multioperator High Power	John Lockhart, WØDC	NR5M
W/VE Multioperator Low Power	Dan Karg, KØTI	K9NR
DX Single Operator High Power	Rick Tavan, N6XI	P49X
DX Single Operator Unlimited High Power	Marsh Stewart, KA5M	SN7Q
DX Multioperator High Power	Paolo Cortese, I2UIY, Memorial by WØYK	EI7M
Hudson Division Single Operator Low Power	The New Providence ARC Digital Group	K2DSL
Midwest Division Single Operator Low Power	Sand Hills Amateur Radio Club of Southwest Kansas	NTØF
Pacific Division Single Operator High Power	Northern California Contest Club	W7RN (WK6I, op)
Pacific Division Single Operator Low Power	Dick Wilson, K6LRN & Carolyn Wilson K6TKD	AF6SA
Pacific Division Single Operator Unlimited High Power	Rich Hallman, N7TR	W1SRD
Pacific Division Multioperator High Power	Steve, W1SRD and Doris, KØBEE	N7TR
Roanoke Division Single Operator Low Power	Mike Sims, K4GMH	KA4RRU
Roanoke Division Single Operator Unlimited High Power	Mark Sihlanick, N2QT	W4PK
Roanoke Division Multioperator Low Power	Sheila Blackley, K4WNW	W4DTB

To inquire about purchasing an unsponsored plaque, or for information on plaque sponsorship, please contact the ARRL Contest Branch at (860) 594-0232. Plaques cost \$75 each, which includes all shipping and handling costs.