Results of the 2019 CQWW WPX CW Contest

BY TERRY ZIVNEY,* N4TZ

The 80-meter, 4-square antenna at CN2CO is enjoying the Mediterranean beach while Dimitri, RA3CO, is busy operating the contest.

record number of logs, 4,420, were received from the 41st running of the CQ Worldwide WPX CW contest. Sunspots were missing, but with a lot of sporadic propagation available on the high bands, operators had to make some unexpected strategic choices on the fly. A receiver on a second (or third) band was especially valuable in trying to be at the right place at the right time.

Single-Operator All Band

RA3CO at CN2CO finally ended 8P5A's winning streak, but Tom held off Ken, K6LA, at VY2TT to claim the North American plaque. Kevin, N5DX, traveled to New York to sign NN5J/2 to win the USA plaque. KQ2M/1 and NY4A (N4AF operator) placed and showed, respectively.

The single-operator unassisted low power all band class continues to be the most popular category. CR6K (CT1ILT, op) beat US2YW. KU1CW/7 posted the top USA score from the West Coast station of K2PO. NB4N (N9NB, op) placed second from Virginia, while NA5NN (N4OGW) came in third from Mississippi.

Single-Operator Single Band

About one third of the entries are for a single-band category. Half of those are for 20 meters, which generally offers the most reliable propagation to the most places, even without sunspots. RW7K's new 6 over 6 over 6 at 61 meters really ruled the 20-meter band. WIØWA (WØEWD, op) edged WO2X (N2MM, op) stateside.

email: n4tz@cqwpx.com

Forty meters with its double points for DX contacts produces big scores, too. EF3W (EA3CX, op) led the world, while NQ2F had the top stateside score. Surprisingly, given the non-existent sunspot situation, there were more 10-meter logs submitted than either 15- or 80-meter logs. The highest 10-meter score came from a low-powered station, RAØLQ/MM, who was able to take advantage of all the sporadic-E contacts into Europe. Most of the high scores on both 10 and 15 meters came from Europe, with the exception of PX2A (PY2LSM, op) who was the king of 15 meters.

Single-Operator Assisted

A total of 1,769 single-operator entries reported using QSO alerting assistance. CR3DX (OM3RM, op) led the pack for the top all-band assisted score. NW7R/1 (K1ZZ, op), won the USA crown yet again, beating KO7SS/1.

P4ØW (W2GD, op) repeated as the world-high all band low power assisted score. N3RS gets USA low-power assisted bragging rights.

Single-Operator QRP

There were 321 courageous individuals who used 5 watts or less to make their point(s), 21 more than last year. OK2FD is the world QRP champ, while N7IR retains his title as the USA champ. (see sidebar) IZ8JFL was at the top of the assisted QRP heap.

Overlay Categories

The Rookie overlay category was established to encourage recently licensed hams to try the contest experience. This

10 • CQ • November 2019 Visit Our Web Site

W WPX CW TOP SCORES

Single Op All Band QRP

Single Op 28 MHz QRP

.1,764,070

.1.178.268

.1.111.550

.747,201

..80,880

.18,120

.15,504

GX4MBC (G4BWP)..

OK2FD.

DF5RF

UX2MF

DJ2RG...

Y08BSE

DL2TM

MM3AWD.

WORLD			
Single Op All Band	d High Power		
CN2CO (RA3CO)	20,221,548		
8P5A (W2SC)	13,501,559		
VY2TT (K6LA)	13,415,685		
KP2M (KT3Y) TM6M (F8DBF)	12,925,215		
I IVIDIVI (FOUDF)	12,400,240		
Single Op 28 MHz			
YT7Z (YU7EE)			
C44C (5B4AHJ) UA3EDQ	453,492		
UA3EDQ	400,219		
Single Op 21 MHz	High Power		
PX2A (PY2LSM)	2,627,970		
YTØZ (YU1ZZ)UN9GD	1,493,520		
UN9GD	768,852		
Single Op 14 MHz			
RW7K	6,087,609		
OH8X (OH6UM) S57DX			
99/DX	3,013,400		
Single Op 7 MHz			
EF3W (EA3CX)	5,546,827		
EW8W NQ2F	3,929,688		
NUZF	2,472,120		
Single Op 3.5 MH			
404A			
OMØWR			
novvvv	411,202		
Single Op 1.8 MH			
9A2AJ	258,934		
LY55BC (LY4T) LY2NK	209,483		
LIZIVIX	130,300		
Single Op All Ban	d Low Power		
CR6K (CT1ILT)			
US2YW MU2K (RL5D)			
II3W (IK3QAR)			
R8CT			
0			
Single Op 28 MH: RAØLQ/MM			
UA6AK			
UR7EN			

Single Op 21 MHz Low Power

Single Op 14 MHz Low Power

.575.292

.423.192

.951,160

YT9W

9A3IH

LZ9V.

SN5F

	2019
PY2NY	020 125
DL9ZP	
DE321	
Single Op 7 MHz	Low Power
LY80	
RX9AF	
LA2AB (LA7MFA)	1,651,320
Single Op 3.5 MHz	I ow Power
S530Q	
E73B	542,932
OM3ZWA	533,645
Single Op 1.8 MHz	I ow Power
F1AKK	
UR5FIL	
OK1JOK	50,605
Single Op All Band Assiste	
CR3DX (OM3RM)	
EF8R (EA8RM)	16,329,543
VC2W (VA2WÁ)	10,813,284
S53MM	10,266,508
SN7Q (SP7GIQ)	9,972,400
Single Op 28 MHz	High Power
Assiste	d
DH8BQA	
LZ8R (LZ3BB) LY5W	549,134 401 530
L13W	491,330
Single Op 21 MHz	
Assiste	
9A5D (9A7Z) RG7M	
OK5ZZ	
UNUZZ	014,532
Single Op 14 MHz	
Assiste	
S573G (S56M) YT3X	
OMØM (OM3CGN)	
OWIDIWI (OWIOOGIV)	
Single Op 7 MHz l	
Assiste TMØR (F4DXW)	0 7 116 0//8
SN3A (SP3SLA)	6.799.456
SN2M (SP2XF)	
Cingle On 2 F Ball-	Uigh Daws:
Single Op 3.5 MHz Assiste	
HG8K (HA8GY)	
0L3Z (0K1HMP)	1,345,024
FIME '	1 2/15 000

Single Op 1.8 MHz High Power

Assisted

..390.915

HGØR (HAØNAR)...

19 C	QWW WPX C	W TOF
9,135	YT8A (YU1EA)	250,78
9,120	YL2SW	241,92
er 7,132	Single Op All Band Assisted	
3,662	P44W (W2GD)	
1,320	5B/RN3Q0 (RN3Q0)	5,910,73
	UZ3A (UX1AA)	5,463,87
ver	IQ8SN (IZ8FWN)	
7,790	UT4LW	4,542,17
2,932	0: 0 00 MH-1	D
3,645	Single Op 28 MHz I Assisted	
ver	LZ1NG	
7,365	RA6C	281.71
5,577	UZ1WW	
0,605		,
	Single Op 21 MHz I	Low Power
wer	Assisted	
	Y03FRI	
3,820	UN7G	
9,543	TM1W (F5HRY)	112,98
3,284	0:I- 0- 44 MII- I	D
6,508	Single Op 14 MHz I	
2,400	Assisted FY5KE (F6FVY)	
ver	RU4LM	
•01	K1KK (HK1A)	980 22
0.801	101100 (111017)	
9,134	Single Op 7 MHz L	ow Dower
1,530	Assisted	
	SP60JE	2,717,31
ver	G8X (G4FJK)	2,132,62
0.700	9A7T (9A5MR)	1,995,88
9,700		
4,856 4.592	Single Op 3.5 MHz	Low Power
4,592	Assisted	
ver	OL9R (OK6RA)	971,68
•••	3ZØX (SP5MXZ)	946,00
6,752	LZ33E (LZ5XQ)	758,03
4,822		
9,672	Single Op 1.8 MHz Assisted	
	LY4ZZ (LY2BMX)	
er	UW1U	31 70
	OVANADO (CADIMD)	04.00

050 700	0'1-0-04 1111-4	
250,782 241,920	Single Op 21 MHz (LZ2RS	1KP 1∆
241,320	R7RAG	
w Power	DL3VTL	
6.539.580	Single Op 14 MHz (DRP
5,910,736	9A2EY	
5,463,878	YU1NR	
4,699,552	OK1DSA	11
4,542,174	Single Op 7 MHz O	RP
w Power	EW3M	
W FUWEI	IH9/IV3NVN	
475,923	OK60K	18
281,710		
256.120	Single Op 3.5 MHz	
	YT5YTT	
w Power	YL3FW UT7XX	
	017.88	0
252,504	Single Op 1.8 MHz	NRP
243,000	HA1TI	
112,980	S53AR	
w Power	R2FI	1
	Cinals On All Dand ODD	
3,673,638	Single Op All Band QRP IZ8JFL	
1,071,315	E74Y	
980,229	RM5F	
	HG72QRP (HA5MA)	
Power .	SBØA (SMØLPO)	
2.717.319	Single Op 28 MHz QRP	A i
2,132,622	UW8SM	
1,995,888	ON9EEE	
	Y08WW	
w Power		
	Single Op 21 MHz QRP	Assi
971,681	LZ60 (LZ3DX) HG3IPA	
946,008 758.030	G4MBC (G4BWP)	
/58,030	0410100 (04000F)	4
w Power	Single Op 14 MHz QRP	
	YL2BJ LZ8U (LZ2TU)	
208,080	LZ8U (LZ21U) LY20U	
31,707 24,062	L1200	10
24,002	Single Op 7 MHz QRP A	Sisa

1,16
'0,74
8,77
-,
4,66
0,44
3,64
3,36
)4,20
6,29
86,36
35,46
2,06
isted
3,18
9,07
6,96
1.09
3,54
sted
8,84
8,84 97,94
8,84
18,84 97,94 93,24
18,84 97,94 93,24 sted
18,84 97,94 93,24 sted 86,57
18,84 97,94 93,24 sted
18,84 97,94 93,24 sted 86,57 99,07 18,88
18,84 97,94 93,24 sted 86,57 99,07 18,88 sted
18,84 97,94 93,24 sted 86,57 99,07 18,88 sted
8,84 97,94 93,24 sted 86,57 99,07 18,88 sted 58,78
18,84 97,94 93,24 sted 86,57 99,07 18,88 sted
18,84 97,94 93,24 sted 86,57 99,07 18,88 sted 58,78 28,64 59,12
18,84 97,94 93,24 sted 86,57 99,07 48,88 sted 58,78 28,64 59,12 sted
8,844 97,94 93,24 sted 86,57 99,07 18,88 sted 68,78 82,64 59,12 sted 33,19
8,844 97,94 93,24 sted 66,57 99,07 18,88 sted 68,78 828,64 69,12 sted 33,19 17,83
8,844 97,94 93,24 sted 86,57 99,07 18,88 sted 68,78 82,64 59,12 sted 33,19
8,844 97,94 93,24 sted 86,57 99,07 18,88 sted 68,78 8,64 69,12 sted 17,83 14,40
8,84 97,94 93,24 sted 86,57 99,07 18,88 sted 68,78 52,64 59,12 sted 17,83 14,40 isted
18,84 17,94 33,24 sted 36,57 99,07 18,88 sted 58,78 28,64 59,12 sted 33,19 17,83 14,40 sted 44,40
18,84 17,94 33,24 sted 36,57 99,07 18,88 sted 58,78 28,64 59,12 sted 33,19 17,83 14,40 sted 44,40
8,84 97,94 93,24 sted 86,57 99,07 18,88 sted 68,78 828,64 69,12 sted 17,83 14,40 isted 14,40

.....146,010 .20.280

S57M	54,720
110001 0	20,700
Multi-Single PJ4G	e High Power
175D	10,247,404
LZ5R	
RL3A	15,203,640
E7DX	15,058,149
RU1A	14,703,052
	e Low Power
VP5M	
IB9T	6,452,550
DP7D	4,845,808
Z3M	3,850,215
UR6EA	
Mult	i-Two
OM7M	
	20,687,370
	20,399,578
NILZ	20,333,370
LX7I	19,171,031
P4ØX	19,062,120
Multi	-Multi
P33W	53,492,648
CN3A	48.733.405
9A1A	
1 79W	27,250,500
0Z5E	16.993.672
	okie and High Power
KN8U	
CJ7DZO (VE7DZO)	2 2/1 105
UW7EA	
OT5K	
WZ1Y	196,912
Single Op 7 M	IHz High Power
NT2DR	244,347
	Band Low Power
R9CX	641,240
NTØK	
R1ZM	
NG3A	
R2PU	349,272
Single On 24 I	MHz Low Power
YD8UYJ	
F12XKF	3,549
Single Op 14 I	MHz Low Power

Single Op 7 MHz Low Power

Bruce, KN8U, the World Rookie champ, operating from the well-equipped Georgia Tech ARC station, W4AQL.

103,115

David, VE7DZO, age 15 operated under the SOAB HP category with the Rookie overlay using the callsign "CJ7DZO" from his home QTH in Prince George, BC. His station consisted of an 80-meter inverted-V at 100 feet, a 2-element 40-meter Yagi at 70 feet, a 4-element 20-meter Yagi at 60 feet, and a 2-element 15-meter Yagi at 45 feet. David was first licensed at the young age of 13 in late 2017. He is very passionate about CW and hopes to encourage more youth to embrace the hobby.

Tribander/Singl	
Single Op All Band	
R8TT	7,350,112
YT6W	6.669.390
EW5Z (EU1A)	6 404 262
R4RR	5 861 106
RT9S	5,001,100
K195	5,528,299
Single Op 28 MHz	High Power
LY5W	491,530
S53V	344,706
UA3RU	89,414
Single Op 21 MHz	High Power
OK5ZZ	814.592
LZ19ECC (LZ1CL)	680 582
JA1BPA	05./10
JAIDI A	
Single Op 14 MHz	
IZ2FLX	1,502,550
I03X	1,368,820
EU1DX	
Single Op 7 MHz	
EW8W	3,929,688
KT4RR (W5MX)	1,211,870
Single Op 3.5 MH	z High Power
EU4E	1,245,909
LY4G	
ES3VI	
	•
Single Op 1.8 MH	z High Power
HGØR (HAØNAR)	390,915
9A2AJ	258,934
YT8A (YU1EA)	250,782
Single Op All Ban	d I ow Power
UT4LW	
9A1AA	
UW7LL	0.000.115
V004D1	3,090,113
Y03APJ	3,304,594
PC3T	3,111,922
Single Op 28 MHz	Low Power
UZ1WW	
HG8C	208,494
R3LC	82,490
Single Op 21 MHz	I ow Dower
SF6W (SM6EWB)	112 QQ2
EF8P	98 260
JF3BFS	
Single Op 14 MHz	Low Power
DL9ZP	
IZ8EFD	732,780
CE3AA (XQ4CW)	474,352
0:!: 0 : 7.5	Law Barrier
Single Op 7 MHz	Low Power

1,203,930

ent	DL5KUD	833 480
Power	S57X	
350,112	0077	
669,390	Single Op 3.5 MHz L	ow Power
404,262	OL9R (OK6RA)	971,681
861,106	3ZØX (SP5MXZ)	
528,299	S57KM	722,250
Power	Single Op 1.8 MHz L	ow Power
491,530	S57M	
344,706	HA1TI	36,360
89,414	Y02AQB	20,181
Power		
814.592	UNITED ST	AIES
680,582		
95,410	Single Op All Band H	
	NN5J (N5DX @N2QV) KQ2M	
ower	NY4A (N4AF)	
502,550	WC1M	
368,820 815,556	AA3B	
013,330		
ower	Single Op 28 MHz H	
929,688	NA4W (K4WI)	50,974
087,377	Single Op 21 MHz H	iah Dower
211,870	K40AQ	
Power		,-
245,909	Single Op 14 MHz H	
675,602	WIØWA (WØEWD)	
521,066	W02X (N2MM) W4NZ	1 422 506
Power	VV-1VZ	1,422,330
390,915	Single Op 7 MHz Hi	gh Power
258,934	NQ2F	2,472,120
250,782	K5RX	1,521,450
	KT4RR (W5MX)	1,211,870
Power 542,174	Single Op 3.5 MHz H	iah Dower
971,943	K7XC	
690.115		
304,594	Single Op All Band L	ow Power
111,922	KU1CW	3,345,120
	NB4N (N9NB)	
occano	NA5NN (N40GW)	
256,120 208,494	KQ1F (K1XM) KS9K (N4TZ)	
82,490	N39N (N412)	2,523,030
02,430	Single Op 28 MHz L	ow Power
ower	KN4Y	31,623
112,992		
98,260	Single Op 21 MHz L	
49,800	KZ5J	42,350
ower	Single Op 14 MHz L	ow Power
839,120	WB4TDH	
732,780	N5JJ	423,225
474,352	NJ3K	
ower	Single On 7 MHz I	uu Dower
ower	Single Op 7 MHz Lo	1 207 400

KM4FOC (WA1FCN)	
W2EG	602,667
Single Op 3.5 MHz L	
K9UIY	
K5CAO	
KU1N	16,200
Single Op All Band H Assisted	ign Power
NW7R (K1ZZ)	8 460 807
KN7SS	7 954 652
WK1Q (K1MK @K1TTT)	4.998.510
N3QE	4.709.420
K3WW	4,160,007
Single Op 28 MHz Hi	igh Power
Assisted	
AA1K	3,150
N6SS	2,508
W3IP	2,091
0'	
Single Op 21 MHz Hi Assisted	ign Power
K8IA	110 170
N7BV	
Single Op 14 MHz Hi	iah Power
Assisted	
WW4R (N4ZZ)	2,762,320
WB9ZWØRIC (W4IX)	2,734,963
WØRIC (W4IX)	2,152,377
Single Op 7 MHz Hi	gh Power
Assisted	F 000 F4F
AC50 (N800) W9PA	1 100 040
K90M	
NJOWI	1,017,212
Single Op 3.5 MHz H	iah Power
Assisted	-
W3N0	
N9GB	
ND9G	67,894
Single Op 3.5 MHz H	iah Dowar
Assisted	igii i owci
NM1JY	11,999
Single Op All Band L	ow Power
Assisted	
N3RS	4,095,774
NE9U	1 657 425
N4XL N4ZR	1 11/1 052
NU4E	1 070 390
Single Op 14 MHz L	nu Dower
	DW I DWGI
Assisted	
K1KK (HK1A)	

KMAEOC (MATECNI)

7/2 1/2

K8YE	78,144			
Single Op 7 MHz Low Power				
Assisted				
AA4NP				
WK9U	176,144			
AE7AA	124,146			
Single Op 3.5 MHz Lo	w Power			
Assisted	FF 000			
K3TW N3HEE				
AB1J				
Single Op 1.8 MHz Lo	•			
Assisted	w rower			
K1NZ	2,232			
Single Op All Band	ORP			
N7IR	483,973			
W7YAQ W6QU (W8QZA)	255,285			
W6QU (W8QZA)	185,484			
W6JTI	164,475			
Single Op 14 MHz	ORP			
WE6EZ				
NØLY				
Single Op All Band QRI				
K8ZT	ASSISTED			
NE6M				
W4Q0				
Single Op 28 MHz QRP K2GMY	Assisted			
Single Op 7 MHz QRP	Assisted			
W4ER	3,956			
Multi-Single High I				
NW1P	10,940,086			
N4WW				
NU7Y	4,692,160			
KU7T	4,234,576			
KZ7X	4,120,001			
Multi-Single Low F	ower			
W3LL	2,823,040			
WE5P	167.900			
W1FM	160,284			
Multi-Two				
KC1XX				
K1LZ				
K9CT	11,895,975			
KN7NV	10,387,104			
WF7T	8,480,675			
Multi-Multi				
NR4M	16,422,360			
NR60	8,365,440			

Single Op All	ookie Band High Power
	2,329,164
WV4P	196,912
	MHz High Power
NT2DR	244,347
	Band Low Power605,085
	460,850
	112,519
	60,450
K6BFL	52,080
	Single Element Band High Power
	4,709,420
	3,800,808
	2,961,927
	2,959,704
K3WJV	2,916,724
Single On 14	MHz High Power
	797,181
	300,050
KD6X	70,844
Single Op 7 I	MHz High Power 1,211,870
NEMA	1,211,670
	1,017,212
	Band Low Power
	2,017,500
	1,114,958 1,070,399
Single Op 14	MHz Low Power
	423,225
	336,896
NJ3K	231,308
	MHz Low Power 602,667
	410,970
	229,376
	MHz Low Power
	54,944
	22,188
WATIVVL	11,760

Sergey, R8TT, operated SO2R to win the world high Tribander / Single-Element plaque.

year, 56 entries checked this overlay category. About half of the Rookies entered an assisted category with most choosing to use low power. KN8U won the Rookie plaque with an all-band high power effort. CJ7DZO was right on his heels.

The Tribander / Single-Element overlay category was established to recognize that many stations face space constraints for antennas, and 751 entrants selected this overlay. R8TT again posted the world high score. N3QE repeated as the leader among the USA Tribander / Single-Element competitors. UT4LW had the highest low-power TB / wires score. NE9U paced the USA low-power group.

Multi-Operator

With the African and Asian multi-operator stations vacating the Multi-Single category this year, it seemed that a European station might finally win it. Alas, PJ4G managed to work enough multi-point, 40-meter QSOs to offset the huge numbers of short-skip QSOs made among the Europeans. A group of Tennessee hams won the USA crown by remotely operating NW1P in Maine. VP5M again won the plaque in the multi-single low power category, this time beating out

IB9T. W3LL was the top USA low power score.

OM7M triumphed in the Multi-Two category. KC1XX edged out K1LZ to take the USA plaque. The Multi-multi class also had a new champion, P33W, with the CN3A team finishing

Uli, ZR2A served as a Referee at the 2018 World Radiosport Team Championship in Wittenberg, Germany. He hopes to be a competitor in the 2022 event in Italy. He operated at ZS4TX's QTH with an ICOM 7800 at 500 watts, Optibeam OB12-4, a full-size 80-meter vertical, and a dipole for 160 meters. (Credits: antenna photo by Bernie, ZS4TX; Uli's photo by Carsten, DM9EE)

second. NR4M was the top USA station, sixth place worldwide.

Club Competition

Nearly a third of the total points in the contest were unclaimed by any club.

The Bavarian Contest Club defended its club title while the Russian Contest Club edged out the Croation Contest Club as runner up DX club. The Yankee Clipper Contest Club edged past the Potomac Valley Radio Club to retain the USA title, despite the much larger number of stations fielded by the PVRC.

Records

There were no single-operator records set this year, but two multi-multi teams set new continental marks. P33W set a new Asian record while CN3A has the new African record. Congratulations to all of those involved. Records for all of

the various categories and countries can be found at <www.cqwpx.com/records.htm>.

Searchable Databases

You can use the searchable score database at <www.cqwpx.com/scores cw.htm> to process even more information about this contest. For example, although you may think there is relatively little competition in the less-populated (at least by hams) parts of the world, the Oceania single-operator race featured four scores between 4.88 million and 5.08 million points. Wily veteran N6TJ operating as KH7M barely edged out VK6LW, 9M6NA, and VK2IA.

You can also see the competitors' logs at <www.cqwpx.com/publiclogs>. In conjunction with software such as SH5 Contest Log Analyzer by

2019 CQWW WPX CW PLAQUE WINNERS AND DONORS

SINGLE OPERATOR ALL BAND

WORLD: Steve Bolia, N8BJQ Plaque. Won by: CN2CO operated by Dimitri Kryukov, RA3CO WORLD Low Power: Caribbean Contesting Consortium Plaque. Won by: CR6K operated by Filipe Lopes, CT1ILT WORLD QRP: Bill Parker, W8QZA Plaque. Won by: Karel Karmasin, OK2FD

USA: Dennis Motschenbacher, K7BV Plaque. Won by: NN5J operated by Kevin R Stockton, N5DX

USA Low Power: Ken Boasi, N2ZN Plaque. Won by: Alex Tkatch, KU1ĆW USA QRP: John T. Laney, K4BAI Plaque. Won by: Gary Hembree, N7IR

USA Zone 3 High Power: Northern California Contest Club Plaque. Won by: NO6T operated by Axel W. Bruderer, KI6RRN

USA Zone 3 Low Power: Arizona Outlaws Contest Club Plaque. Won by: Willie L Baber, WJ9B

USA Zone 4 High Power: Jerry Rosalius, WB9Z and Val Hotzfeld, NV9L Plaque. Won by: NU5A operated by Dennis Alexander, K5GN

USA Zone 4 Low Power: Jerry Rosalius, WB9Z and Val Hotzfeld, NV9L Plaque. Won by: NA5NN operated by Torsten Clay, N40GW

USA Zone 5 High Power: Steve Narducci, W9SN Plaque. Awarded to: Robert Shohet, KQ2M/1*

EUROPE High Power: Ivo Pezer, 5B4ADA/9A3A Plaque. Won by: TM6M operated by Sebastien Le Gall, F8DBF EUROPE Low Power: Vitor Santos, PY2NY Plaque. Awarded to: Slava Zhuk, US2YW* EUROPE QRP: Bruce Olney, WY7N Plaque. Awarded to: Scott McIeman, MM3AWD*

AFRICA: Chris Terkla, N1XS Plaque. Awarrded by: Ricardo Martins, CT3KN*
ASIA: Rick Tavan, N6XI Plaque. Won by: UPØL operated by Victorovich Vinichenko, UN9LW
NORTH AMERICA: Louisiana Contest Club Plaque. Awarded to: 8P5A operated by Tom Georgens, W2SD
NORTH AMERICA Low Power: Dick Green, WC1M Plaque. Won by: Reinaldo Rodriguez Guzman, CO6RD
NORTH AMERICA QRP: Dale Martin, KG5U Plaque. Won by: Osvaldo Hernandez Cutiño, CO8OH
OCEANIA High Power: Lloyd Cabral, KH6LC Plaque. Won by: KH7M operated by Jim Neiger, N6TJ
OCEANIA Low Power: Wes Printz, W3SE/ZL3TE Plaque. Won by: Xenia Berger, ZL4YL
SOUTHERN CONE (CE, CX, LU) Low Power: LU Contest Group Plaque. Won by: Alejandro Cozzi, LU5WW
CANADA High Power: Radio Amateurs of Canada (RAC) Plaque. Won by: VY2TT, operated by Ken Widelitz, K6LA
CANADA Low Power: Contest Club Ontario Plaque. Won by: Serge Bertuzzo, VA3SB
JAPAN: Wes Printz, W3SE/ZL3TE Plaque. Won by: Katsuhiro Kondou, JE6RPM

SINGLE OPERATOR, SINGLE BAND

WORLD 28 MHz Low Power: Six Stars Contest Station LS1D Plaque. Won by: Dmitry Slezko, RAØLQ/MM

WORLD 14 MHz: Gene Walsh, N2AA Plaque. Won by: Andy Kotovsky, RW7K

WORLD 7 MHz: LZ2RF Memorial (OR2F sponsor) Plaque. Won by: EF3W, operated by Ariel Vazquez, EA3CX WORLD 3.5 MHz: Ranko Boca, 4O3A Plaque. Won by: Dragan Djordjevic, 4O4A

WORLD 1.8 MHz: Dusko Dumanovic, ZL3WW Plaque. Won by: Tomislav Polak, 9A2AJ

USA 21 MHz: Charlie Wooten, NF4A Plaque. Won by: Fritz Reuning, K4OAQ

USA 14 MHz: Kansas City DX Club Plaque. Won by: WIØWA, operated by Mike Kelly, WØEWED

USA 7 MHz: Darin Divinia, WG5J Plaque. Won by: NQ2F, operated by John F. Bagno, KD2RD

USA 3.5 MHz: Wes Printz, W3SE/ZL3TE Plaque. Won by: Tim Marek, K7XC

EUROPE 3.5 MHz: Ranko Boca, 4O3A Plaque. Awarded to: Peter Galanda, OMØWR*

SINGLE OPERATOR ASSISTED

WORLD: D4C Monteverde Contest Team Plaque. Won by: CR3DX, operated by Tibor Ference, OM3RM USA: Ron Sigismonti, N3RS Plaque. Won by: NW7R/1, operated by Dave Sumner, K1ZZ USA Zone 4: Jerry Rosalius, WB9Z Plaque. Won by: KD5DD, operated by Gary Van Winkle, K5KU EUROPE: Martin Huml, OL5Y Plaque. Won by: Matija Brodnik, S53MM ASIA: Rafal Dunal, SQ6CNN Plaque. Won by: 4X7R, operated by Zvi Stessel, 4X6FR OCEANIA: Sid Caesar, NH7C Plaque. Won by: Rob Van Geen, NH6V

UA4WLI, you can see how Alex, KU1CW, used the propagation to his West Coast location to his benefit against the East Coast station NB4N, the Gulf Coast station NA5NN, and the Midwest black hole station of KS9K.

Miscellaneous Statistics

Low-power entries were submitted by 2,172 single operator stations while 1,541 used high power and 321 went QRP, similar proportions from a year ago. Overall, unassisted operation continues to be favored by a majority of the single operators, 2,265 to 1,769. High-power stations favored assisted (861 vs. 680) while low-power operators continue to overwhelmingly endorse the "boy and his radio" style of operation (1,378 unassisted vs. 794 assisted) and the QRP ops voted 207 to 114 for the unassisted style of operation. The pro-

portions of operators making these various "style" choices were very similar to those in the SSB weekend.

Final Observations

Unfortunately, a number of stations continue to submit their logs after the five-day deadline spelled out in the rules. Some of these would have won certificates and plaques. Logs received after the official deadline are shown in italics in the line scores and are not eligible for any awards. Please help get the word out to your friends and competitors.

Speaking of rules, be sure to check before the contest for updates and revisions. A summary of the rules will be published in *CQ* with a link to the complete rules published on our contest website: <www.cgwpx.com>.

There are a number of volunteers who make running and reporting the contest

CANADA: Tom Haavisto, VE3CX Plaque. Won by: VC2W, operated by Victor Androsov, VA2WA CHINA: LZ9W Contest Team Plaque: Won by: Yan Bing, BA8BA

OVERLAY CATEGORIES

USA Tribander/Single-Element: Joe Miller, KJ8O Plaque. Won by: Tim Shoppa, N3QE
Europe Tribander/Single-Element: Matija Brodnik, S53MM Plaque. Won by: Mladen Bogdanov, YT6W
WORLD Rookie: Val Edwards W8KIC Memorial (K3LR sponsor) Plaque. Won by: Zhenhao Yang, KN8U
NORTH AMERICA Rookie: Chris Kantarjiev, K6DBG Plaque. Awarded to: CJ7DZO, operated by David Samu,
VE7DZO*

MULTI-OPERATOR, SINGLE-TRANSMITTER

WORLD: Walter Skudlarek, DJ6QT memorial by Rhein-Ruhr DX Association Plaque. Won by: PJ4G operated by W1MD and K2NG

WORLD-Low Power: Mike Goode, N9NS Memorial by Hoosier DX and Contest Club Plaque. Won By: VP5M operated by K4QPL, K4BAI, K2SX, and KK4R

USA: Phil Allardice, KT3Y Plaque. Won by: NW1P operated by W9SN, AA4CF, VE7ZOm and W9RNY

EUROPE: YO3CTK Memorial by Andy Ruse YO3JR/YR1A Plaque. Won by: LZ5R operated by LZ1JZ, LZ1NK, LZ1RGT, LZ1UK, LZ1YQ, LZ1ZF, LZ2PL, LZ2XA, LZ3ND, LZ3ZZ, LZ4UX, LZ5DB, and Z36W

EUROPÉ-Low Power: LZ2PO Memorial by LZ9W Contest Team Plaque. Won by: IB9T operated by IK2WAD, IT9BLB, IT9CLN, IT9EJW, IT9GAC, IT9RZU, and IT9VDQ

NORTH AMERICA: Rich Strand, KL7RA Memorial Plaque. Awarded to: **ZF1A operated by AC6T and N5DO*** CHINA: Andrey Sachkov, LZ2HM Plaque. Won by: **BD7DT operated by BA4MY, BD7DX, BG7AJH, and BG7DOD**

MULTI-OPERATOR, TWO-TRANSMITTER

WORLD: UA1DZ Memorial (W3UA Sponsor) Plaque. Won by: **OM7M operated by LY3X, OK2BFN, OM2KI, OM3PA, OM5RM, OM5RW, and OM5ZW**

 $\textbf{USA:} \ \, \textbf{Florida Contest Group Plaque.} \ \, \textbf{Won by:} \ \, \textbf{KC1XX operated by KC1XX, K1CC, K1QX, K1TR, KM1P, KM3T, NN1C, W1FV, W2RQ, and WA1Z}$

EUROPE: Tom Georgens, W2SC Plaque. Awarded to: LX7I operated by DL3BPC, DL5KUT, DL5SE, PC5A, and YU7EF

MULTI-OPERATOR, MULTI-TRANSMITTER

WORLD: Steve Merchant, K6AW Plaque. Won by: P33W operated by LY4AA, LZ2HM, 4Z5LA, UT5UDX, RA2FA, R4FO, UA4FER, RW4WR, and RA3AUU

USA: Mori Young KR5V Memorial (Ralph Bowen, N5RZ sponsor): Won by: NR4M operated by K4QS, KG3V, K7SV, N3AC, KN4DEB, KC4D, WØIMD, N1RM, WS6X, NY3A, WN4AFP, NR4M, N2YO, K4GMH, N3AIU, N3UA, K4GM, and KA4RRU

EUROPE: Jeff Demers, N1SNB Plaque. Awarded to: 9A1A operated by 9A5W, 9A9A, 9A7R, 9A6A, 9A5E, 9A2EU, 9A8A, 9A4WW, 9A7RA, and 9A3SMS

CONTEST EXPEDITION

WORLD: Phil Goetz, N6ZZ Memorial by Paul Goetz Trophy. Won by: S79HA operated by Laszlo Kiss, HA7JTR

COMBINED AWARDS

WORLD Single Operator Combined Score: (SSB and CW) Yuri Blanarovich, K3BU Plaque. Won by: CN2CO operated by Dimitri Kryukov, RA3CO

USA Single Operator Combined Score: (SSB and CW) Bill Fisher W4AN Memorial Plaque (KM3T Sponsor). Won by: **Kevin R Stockton, N5DX**

WORLD Single Operator Combined Prefixes: Norm Koch, WN5N Memorial by Gail M. Sheehan, K2RED Plaque. Won by: **CN2CO operated by Dimitri Kryukov**, **RA3CO (2,490 total)**

CQ WPX Contest Triathlon Award: (Single Operator Combined Score on RTTY, SSB, and CW). Rudy Bakalov, N2WQ Plaque. Won by: Todd Bendtsen, VE5MX (20,995,552 points, 7,766 QSOs)

WORLD Club Score: CQ Magazine Plaque. Won by: Bavarian Contest Club, 284,798,492 points

*Denotes awarded to runner-up in category

www.cg-amateur-radio.com November 2019 • CQ • 15

CLUB SCORES		Club Russian CW Club	# Entrants	Score
		UA2 Contest Club		
UNITED STATES		Riihimaen Kolmoset		
Club	# Entrants Score	Csta Suceava		
Yankee Clipper Contest Club		West Serbia Contest Club		9,695,809
Potomac Valley Radio Club Northern California Contest Club		Vrhnika Contesters		
Frankford Radio Club		Guara DX Group		-,,
Society Of Midwest Contesters		RCC		, ,
Florida Contest Group		Ce Contest Group		
Southern California Contest Club	4650,074,355	South Ural Contest Club Csa Steaua		
Arizona Outlaws Contest Club		YB Land DX Club		, ,
Tennessee Contest Group		Gipanis Contest Group		
Central Texas DX And Contest Club		ARCK		
North Coast Contesters		Danish DX Group		
Western Washington DX Club		RSGB Contest Club		
Willamette Valley DX Club		Arktika	13	5,422,549
Georgia Contest Group		Interest Group Rtty		
South East Contest Club		World Wide Young Contesters		
Mad River Radio Club		Radiosport Manitoba		
Minnesota Wireless Assn		Central Siberia DX Club		
Grand Mesa Contesters Of Colorado		599 Contest Club		, ,
Dfw Contest Group	218,674,537	Tartu Contest Team		
Kentucky Contest Group	7,765,071	Siam DX Group Alrs St Petersburg		
Deep Dixie Contest Club	6,873,115	Black Sea Contest Club		
CTRI Contest Group		Lkk Lviv Shortwave Club		
Swamp Fox Contest Group		Cdr Group		
Texas DX Society		Saudi Contest Group		
Hudson Valley Contesters And DXers		Trac Radio Amateur Club Izmir Branch		
North Texas Contest Club	. , ,	Cabreuvadx		
Order Of Boiled Owls Of New York		Ru-Qrp Club	14	1,566,901
Northeast Wisconsin DX Assn		Thailand DX Association	7	1,509,307
NE Maryland Amateur Radio Contest Society		Chiltern DX Club		, ,
Carolina DX Association		Vu Contest Group		
Niagara Frontier Radiosport		Volyn Contest Group		
Big Sky Contesters		Vladimir Contest Group		
Bay Area DXers		Stavropol Region Contest Club		
Mississippi Valley DX/Contest Club		Russian Digital Radio ClubGMDX Group		
Metro DX Club		Csm Craiova		
Rochester (Ny) DX Assn		YB6 DXC		
South Jersey Radio Association		Bosnia And Herzegovina Contest Club		
North Carolina DX And Contest Club Idaho DX Association		Sk6Aw Hisingens Radioklubb		
Spokane DX Association		Saratovskaya Oblast Radio Club	5	865,190
Pueblo West Amateur Radio Club		Admira Arad		
Utah DX Association		Associacao De Radioamadores Do Parana		
The Villages Amateur Radio Club		Domodedovo		
Sterling Park Amateur Radio Club		Sp-Cw-CYO DX Club		
- 1/		Radio Club Venezolano Caracas		
DX		Korea Contest Club		
Club Bavarian Contest Club	# Entrants Score	NRRL		,
Russian Contest Club	- , , -	YYP Club	5	619,487
Croatian Contest Club		UR-Qrp-Club		
Ukrainian Contest Club		Donbass Contest Club		
Italian Contest Club		Irkutsk Radio Club		
EA Contest Club		Silver Comet Amateur Radio Society		
Araucaria DX Group		German DX Foundation		
Rhein Ruhr DX Association	93,169,435	Just For Fun Contest Club Little Gun Club		
Contest Club Ontario		Sharp Ham Club		,
HA-DX-Club		Fuchu Amateur Radio Club		
Slovenia Contest Club		Uppsala Radioklubb		
Kaunas University Of Technology Radio Club		Tall Trees Contest Group		
Belarus Contest Club Contest Club Serbia		Skyview Radio Society	5	246,920
Clipperton DX Club		Port Elizabeth Amateur Radio Society	4	235,251
Vytautas Magnus University Radio Club		Single Fighter DX Group		
SP DX Club		Orari Lokal Kediri		
Contest Club Finland		The Akita DX Association		
Ural Contest Group		Torbay ARS		
LU Contest Group		Cmdxgroup New Providence Arc		
Latvian Contest Club		University Of Tokyo Contest Club		
LA Contest Club		Mumbai Amateur Radio Institute		
Belokranjec Contest Club		Orari		
Maritime Contest Club		Radio Club Kvarner Rijeka		,
Contest Group Du Quebec		Japan Contester'S Club		
VK Contest Club		Orari Lokal Bogor	9	50,153
Crows Contest Team		West Borneo DX Club		
Thracian Rose Club		RTTY Contesters Of Japan		
Orca DX And Contest Club		Serbian Contest Club	5	442
Catalonia Contest Club				
Lithuanian Contest Group	12,292,869			

16 • CQ • November 2019 Visit Our Web Site

CQ World-Wide WPX CW Contest All-Time Records

The contest is held each year on the last full weekend of March. The All-Time Records will be updated and published annually. Data following the calls: Year of operation, total score, and number of prefix multipliers.

	WORLD RECORD HOLDERS Single Operator	U.S.A. RECORD HOLDERS Single Operator							
1.8	IH9/OL5Y('98)341,068	182	1.8	WV8JR('07)56,760	132				
3.5	TC3D('16)2,112,711	457	3.5	KIKI('18)782,892	396				
7.0	3V8CB('10)10,758,020	805	7.0	NN1AA('18)3,738,640	680				
14	CN2DD('18)9,738,872	1144	14	N2NC('06)5,418,630	915				
21	HK1R('15)8,721,150	1097	21	NU5A('99)4,411,299	789				
28	ZX5J('02)6,787,440	857	28	WW4M('01)2,547,046	674				
AB	CR3A('15)21,403,527	1241	AB	KC3R('15)12,574,257	1121				
LP	D41CV('16)13,881,372	1059	LP	N5AW('15)6,317,732	989				
QRP	P4ØW('97)4,018,208	632	QRP	N2WN/4('12)1,686,608	592				
Assisted	D41CV('16)13,881,372	1059	Assisted	NY3A('12)9,923,563	1079				
Multi-Operator Single Transmitter			M	Multi-Operator Single Transmitter					
P33W('15)35,165,691 1503		KM3T/1('	12)15,311,340	1254					
N	Multi-Operator Two Transmitter	N	Multi-Operator Two Transmitter						
•		1495	NN3L('12)21,964,974		1362				
M	lulti-Operator Multi-Transmitter	N	Multi-Operator Multi-Transmitter						
	9)54,697,072	1264		2)26,785,984	1426				
CLUB RECORD Bavarian Contest Club ('12)441,610,686									

CONTINENTAL RECORD HOLDERS

AFRICA					COUTU AMERICA				
	1.8	AFRICA IH9/OL5Y('98)341,068	182	1.8	SOUTH AMERICA HK1R('16)25,440	60			
	3.5	7X0RY ('08)1,701,260	407	3.5	YX3A('89)1,004,060	305			
	7.0	3V8CB('10)1,701,280	805	7.0	PJ4A('13)8,744,862	826			
	1.0	CN2DD('18)9,738,872	1144	14	HK1X('11)7,254,266	1006			
	21	CT3KN('15)7,064,082	1017	21	HK1R('15)8,721,150	1000			
	28	ZS4TX('01)4,602,028	722	28	ZX5J('02)6,787,440	857			
	AB	ED8X('16)19,852,770	1162	AB	PJ4A('11)16,272,730	1018			
	, LD	2507(10)10,002,770	1102	710	1 047 ((11)10,272,700	1010			
	ASIA				MULTI-OPERATOR SINGLE TRANSMITTER				
	1.8	4X4NJ('96)259,420	170	AF	CN2AA('16)34,551,215	1411			
	3.5	TC3D('16)2,112,711	457	AS	P33W('15)35,165,691	1503			
	7.0	ZC4LI('10)4,770,336	632	EU	ES9C('15)18,609,024	1472			
	14	UP2L('09)7,928,886	1043	NA	ZF1A('15)19,649,390	1294			
	21	4L8A('15)6,681,246	1014	OC	AH2R('01)11,541,420	957			
	28	HZ1AB('02)3,669,994	659	SA	P49V('01)19,760,744	1034			
	AB	UPØL('17)12,798,242	1013						
				_	MULTI-OPERATOR TWO TRANSMITTER				
		EUROPE		AF	CN3A('18)35,274,220	1420			
	1.8	SN7Q ('08)339,542	307	AS	P33W('16)42,511,820	1495			
	3.5	TM5Y('08)1,983,366	567	EU	OL4A('15)25,417,163	1579			
	7.0	CT1JLZ('09)6,075,936	816	NA	NN3L('12)21,964,974	1362			
	14	CR2X ('15)6,869,928	1164	OC	KH6LC('12)17,095,460	1198			
	21	CR1X('12)7,293,280	1154	SA	PW7T('12)34,156,451	1457			
	28	9HØA('01)3,965,315	841						
	AB	CR2X('16)13,738,624	1186	_	TI-OPERATOR MULTI-TRANSMIT				
				AF	CN3A('19)48,733,405	1505			
		NORTH AMERICA		AS	P33W('19)53,492,648	1514			
	1.8	VA1A('99)103,680	120	EU	DR1A('12)34,790,058	1598			
	3.5	FM5BH('97)833,490	315	NA	6Y2A('02)38,821,328	1274			
	7.0	TI5W('17)	810	OC	ZL6QH('04)16,143,840	1010			
	14	N2NC('06)5,418,630	915	SA	HC8N('99)54,697,072	1264			
	21	ZF1A('99)5,330,129	799		222				
	28	FM5GU('01)2,849,769	621	۸.	QRP	044			
	AB	8P5A('16)15,690,486	1162	AF AS	5Y4FO('92)649,057 ZC4BS('02)2,515,388	311			
		OCEANIA				521			
	1.0	OCEANIA	EC	EU	LY5A('01)2,331,414	646			
	1.8	KH6ND('07)22,100	50	NA OC	TI5X('01)2,568,470 FO8JP('86)572,131	615 259			
	3.5 7.0	KH6ND('09)596,673 ZM3A('09)6,437,695	231 737	SA	P4ØW('97)4,018,208	259 632			
	7.0 14	WH7AA('18)6,186,952	964	SA	F42VV(91)4,018,208	032			
	21	KH6ND('99)6,107,256	813						
	28	KH6ND('00)1,523,008	424						
	∠o AB	KH7XX('15)12,449,866	1111						
	ΑD	111777(13)12,449,000	1111						

Bill, K2PO, lent his station to Alex, KU1CW/7. That tower sports 5 over 5 on 20 meters, 6 over 6 on 15 meters and 10 meters, a Moxon on 40 meters, and a rotatable dipole on 80 meters.

www.cq-amateur-radio.com November 2019 • CQ • 17

Scott, NE9U, just moved to a new QTH and is still unpacking. His dipoles work really well on a 115-foot glacial moraine with steep drop-offs in all directions — Mother Nature's ultimate skyhook. In between contests, Scott golfs and runs to keep in shape for those long sessions in the operating chair.

N7IR's Story

Here is a photo of me at the controls of my SO2R station. In the recent WPX CW contest, I used my two Elecraft K3 radios running at 5 watts each with N1MM Logger+, an old DX Doubler SO2R control box, and a WinKeyer to generate CW and PTT. Normally I would run on the left rig and search and pounce on the right. However, this year I ran very little and used both radios for search and pounce on adjacent bands. My antennas are shown in the second photo. I use Force 12 Yagis on 40 through 10 meters with a delta loop on 80 meters and shunt feed the 72-foot tower for 160 meters. The short-

N7IR at his shack.

Four guys in Tennessee remotely operated the NW1P station and posted the top USA Multi-Single score. VE7ZO, W9RNY, AA4CF, and W9SN seem to be happy with the results.

The 2020 CQ WPX CW Contest will be held **May 30-31**. This is **not** the Memorial Day weekend in the U.S., so there should be no excuses for your friends to not operate. The log deadline is five days after the conclusion on the contest, **June 5** at **2359Z**. Updated rules will be announced in the January issue of CQ and will be posted on the <www.cqwpx.com> website. (Continued on page 101)

er tower is 40 feet. A K9AY loop array is used for receive on 80 and 160 meters.

I was originally licensed as a Novice in 1963 when I lived in Salt Lake City, Utah and have been continuously licensed since 1965. I earned my 20 WPM Amateur Extra license before an FCC examiner in 1976 and have held my current callsign since 1977. I have been competing in the WPX CW contest at the QRP power level since 1989.

- Gary, N7IR

N7IR has an impressive antenna farm

18 • CQ • November 2019 Visit Our Web Site