Results of the 2018 CQWW DX CW Contest

Another Amazing Contest is in the Books "I love this contest!" –GM3A

BY JOHN DORR*, K1AR

here have been 70 CQWW CW contest events, yet the contest community does not tire when the CQWW DX contest comes around. The event is noted in bold print on thousands of hams' calendars around the world. This year, 8,125 logs were received that contained a total of 4.6 million QSOs, 92% of which could be cross-checked against other logs. I'm proud to say that our on-going campaign stressing accuracy is paying off as 97% of those QSOs were found to be correct and valid — encouraging to a group of hard-working committee volunteers who tirelessly focus on getting the results right for all of you.

Even though we continue to languish from the effects of a solar minimum, the magic of the CQWW contest results in some amazing accomplishments. The nearly 17-million point SOAB effort by Jose, CT1BOH/D41CV, came in only a million points short of breaking the nearly 20-year-old record of Jeff, N5TJ, from EA8BH. And, who can deny the amazing result by Kevin, N5DX, who amassed over 9 million points as a SOAB entry from N2QV's superstation?

Of course there were many other significant scores in all of the operating categories this year such as the 9-million+effort by Bud, AA3B (@V26K), who would have been sev-

enth in the world when compared to the high power entries — all from a 2-point location. Imagine making over 1,700 QSOs as a QRP(A) entry as achieved by Pit, DK3WE, while operating from DM2M.

A further read of the winner's tables will give you pause as you discover the close battle between K3LR and W3LPL in the USA multi-multi category with Tim's team from West Middlesex, Pennsylvania, pulling off the win by only 300,000 points. On the worldwide multi-op scene, there was an epic

Year	# entities worked
2009	249
2010	254
2011	252
2012	249
2013	257
2014	263
2015	248
2016	260
2017	201
2018	194

Table 1. Number of DX entities that were worked in the CQWW CW contest by year.

^{*} cqk1ar@gmail.com

Teamwork and friendship is what it's all about at IB9T. Prictured are (from I. to r.): Ivano, IT9CLN; Joe, IT9BLB; Joe, IT9RZU; Gius, IT9VDQ.

Here are Chris, DL1MGB, and Xenia, ZL4YL, putting ZM4T on the air from New Zealand.

performance by the EF8R team, who posted over 38 million points as a multi-two entry with nearly 15,000 QSOs at the bottom of the cycle. And, of course, there is the small matter of the CN3A multi-multi, world high score of 36 million, as this skilled team led by Stefano, IK2QEI, snagged 14,000 QSOs while showing that the demise of 10 meters impacted the advantage of those extra transmitters. Last but not

least, a shout-out is in order for the gangs from the Frankford Radio Club and Bavarian Contest Club who were solid winners in their respective club competition categories — no small accomplishment.

But, as always the heroes of the CQWW are the small pistols. It's your invaluable contributions to the contest that ultimately make the CQWW tick. My thanks and that of the entire

2018 CQWW CW SSB PLAQUE WINNERS AND DONORS

SINGLE OPERATOR, ALL BANDS

World
D41CV (Opr.: Jose Nunes, CT1BOH)
Donor: Vibroplex

World – Low Power V26K (Opr.: Bud Trench, AA3B) Donor: Slovenia Contest Club

> World - QRP Karel Karmasin, OK2FD Donor: Bob Evans, K5WA

World - Assisted CN2CO (Opr.: RA3CO, Dmitri Kryukov) Donor: Robert McGwier, N4HY

World – Assisted Low Power P4ØW (Opr.: John Crovelli, W2GD) Donor: Lyubomir "Leo" Slavov, OR2F

World – Assisted QRP Pit Schmidt, DM2M Donor: Steve "Sid" Caesar, NH7C

USA Kevin Stockton, N5DX Donor: Frankford Radio Club

USA - Low Power Terry Zivney, N4TZ Donor: North Coast Contesters

USA - QRP Doug Zwiebel, KR2Q Donor: W3ZZ Memorial (Andy Blank, N2NT)

> USA - Assisted Charles D. Fulp, Jr., K3WW Donor: John Rodgers, WE3C

USA – Assisted Low Power Brad Denison, W1NT Donor: LA8W/LN8W Leia Contest Club

USA - Zone 3

Bob Wolbert, K6XX

Donor: Arizona Outlaws Contest Club

USA - Zone 4
Mike Wetzel, W9RE
Donor: Society of Midwest Contesters

USA - Zone 5 K1LZ (Opr.: Mladen Bogdanov, YT6W)* Donor: N4ZC Memorial (Carolina DX Association)

Europe CR5E (Opr.: Filipe Lopes, CT1ILT) Donor: W3AU Memorial (Florida Contest Group)

Europe - Low Power GU3HFN (Opr.: Oleg Borisov, RL5D) Donor: Tim Duffy, K3LR

Europe - QRP Vitas Krasnickas, LY5G* Donor: I4FAF Memorial (Sergio Cartoceti, IK4AUY)

Europe - Assisted Bernd Och, DL6FBL Donor: I4IND Memorial (IR4X Monte Capra Contest Team)

> Europe – Assisted Low Power Niko Safaric, S53A Donor: Alex Goncharov, R3ZZ

Africa
7X2ARA (Opr.: Felix Kuntzsch, DL7FER)*
Donor: K5KA Memorial (Ralph "Gator" Bowen, N5RZ)

Asia Masaki Okano, JH4UYB Donor: W5PG Memorial (DFW Contesting Group)

Carib./C.A. TI7W (Opr.: Chris Hurlbut, KL9A)

Donor: W5PĠ Memorial (DFW Contesting Group)

Carib./C.A. – Low Power

VP2V/WJ2O (Opr.: Dave Farnsworth, WJ2O)*

Donor: Albert Crespo, NH7A

Oceania

KH7M (Opr.: Jim Neiger, N6TJ)
Donor: KH2D Memorial (Ken Hoppe, KH7R)
South America
PZ5T (Opr.: Yuri Onipko, VE3DZ)
Donor: Dave Farnsworth, WJ2O

South America - Southern Cone (CE, CX, LU) Juan Pablo Ravinale, LU5YF Donor: Dale Long, N3BNA

South America – Southern Cone (CE, CX, LU) – Assisted Matt Acevedo von Frey, CE2LR Donor: LU Contest Group

ASEAN (XZ, HS, XW, XU, 3W, 9M, 9V, V8, YB, DU) – Low Power

9M6NA (Opr.: Saty Nakamura, JE1JKL)

Donor: World Wide Radio Operators Foundation

Scandinavia (LA, OH, OZ, SM)
OHØZ (Opr.: Tomi Ylinen, OH6EI)
Donor: W3FYS Memorial (Chas Weir, Jr., W6UM)

Baltic (ES, LY, YL) Albertas Pipiras, LY5R Donor: LY200 Memorial (Lithuanian Radio Sports Federation)

Canada
Ken Widelitz, VY2TT
Donor: John Sluymer, VE3EJ & Jim Roberts, VE7ZO

Russia Ilya Semichastnov, R3XA Donor: Roman Thomas, RZ3AA

Indonesia Aldi Zulwan, YB2GV Donor: "Joy" N. Djojo, YBØNSI

Japan Katsuhiro Kondou, JE6RPM* Donor: Phil Yasson, AB7RW

Japan – Low Power Nob Watanabe, JH1EAQ Donor: Juan Munoz, TG9AJR

Japan - Assisted Hiroyuki Inaba, JS3CTQ Donor: Aki Nagi, JA5DQH

SINGLE OPERATOR, SINGLE BAND

World – 28 MHz Phil Smeaton, VK4BAA Donor: Joel Chalmers, KG6DX

World – 21 MHz PX2A (Opr.: Alan Laure Santamaria, PY2LSM) Donor: CWOps

World – 14 MHz TO5A (Opr.: Oliver Sweningsen, W6NV) Donor: W2JT Memorial (North Jersey DX Assn.)

> World – 7 MHz FY5KE (Opr.: Laurent Haas, F6FVY) Donor: John Rodgers, WE3C

World – 3.5 MHz UP2L (Opr.: Vladimir "Willy" Umanets, UA9BA) Donor: Fred Capossela, K6SSS

> World – 1.8 MHz Jeff Briggs, VY2ZM Donor: Kenneth Byers, Jr., K4TEA

USA – 28 MHz Jeff Stuparits, W4DD Donor: John Rodgers, WE3C

USA – 21 MHz Fritz Reuning, K40AQ Donor: Bob Naumann, W50V

USA – 14 MHz
Patrick Barkey, N9RV
Donor: Northern Illinois DX Association

USA - 7 MHz Brian Edward, N2MF Donor: Gene Shablygin, W3UA

USA - 3.5 MHz Steve Sussman, W3BGN Donor: Bill Feidt, NG3K

USA – 1.8 MHz Mike Greenway, K4PI Donor: Jeff Briggs, K1ZM

Europe – 28 MHz OK6W (Opr.: Pavel Prihoda, OK1MU) Donor: Jay Pryor, K4OGG

> Europe – 21 MHz Milan Milovanovic, YTØZ Donor: Bob Naumann, W5OV

Europe – 14 MHz OH8X (Opr.: Pasi Luoma-Aho, OH6UM) Donor: G3FXB Memorial (Maud Slater)

> Europe – 7 MHz Tine Brajnik, S5ØA Donor: Ivo Pezer, 9A3A

Europe – 3.5 MHz Ivo Jereb, S57AL Donor: K3VW Memorial (Frankford Radio Club)

Europe – 1.8 MHz \$51V Silvo Knuplez Donor: Pat Barkey, N9RV & Terry Zivney, N4TZ

Asia – 14 MHz 4L8A Vakthang Mumladze Donor: W5FO Memorial (Ralph "Gator" Bowen, N5RZ)

> Asia – 7 MHz Toshimichi Terao, JA6SHL Donor: Rich Gelber, K2WR

Carib./C.A. – 21 MHz Ricardo Schwarz, HP1RIS Donor: David Hodge, N6AN

Canada – 14 MHz VE7SZ (Opr.: Gary Caldwell, VA7RR) Donor: John Sluymer, VE3EJ

> Japan – 21 MHz Akito Nagi, JA5DQH Donor: Bob Wilson, N6TV

Japan – 14 MHz Yukihisa Yamashita, JA6LCJ Donor: Chris Terkla, N1XS

OVERLAY CATEGORIES

World - Classic P4ØC (Opr.: Alex Tkatch, KU1CW) Donor: CWops contest community go out to you for being there each and every year.

The CQWW is a DX Machine!

One of the attributes of the CQWW that attracts so many to operate is the opportunity to work DX whether you're wear-

ing a contesting or DX hat. It never ceases to amaze, as each year competitors travel near and far to put interesting or rare countries on the air just for the CQWW contest. And, while the total number of available DX entities is in decline from previous years, everyone

will agree that the bands uniquely come alive at the end of October and November, even when the sun has decided to enjoy an extended period of inactivity. Indeed having 200 countries available on a contest weekend is something to marvel at and enjoy as you can see in *Table 1*. This year, the CN3A team worked 81% of all available countries on 40 meters (157) and D41CV (CT1BOH) logged 123 countries on 20 meters (63%) all by himself.

U.S.A. – Classic Randy Thompson, K5ZD Donor: CWops

World - Rookie David Samu, VE7SZO Donor: CWops

U.S.A. – Rookie Peter Kulik, K8PK Donor: CWops

Europe – Rookie
IQ1LA (Opr.: Maurizio Vignola, IU1JCZ)
Donor: EA Contest Club

MULTI-OPERATOR, SINGLE TRANSMITTER

World

PJ4A (Oprs.: K4BAI, KU8E)

Donor: KL7RA Memorial (Friends of Rich)

World – Low Power VP9I (Oprs.: N2BA, W1NN) Donor: EA Contest Club

U.S.A. W3UA (Oprs.: R8CT, NU3C, W3UA) Donor: Douglas Zwiebel, KR2Q

U.S.A. – Low Power WØDLE (Oprs.: WØDLE, WBØGAZ, K7TD) Donor: CWOps

Africa

CR3X (Oprs.: CT3HF, R7KW, RM9I, UB7K, UZ5DX)
Donor: Harry Booklan, RA3AUU

Asia

4X6FR (Oprs.: 4X6FR, 4X6KT, 4X1DX) Donor: Steve Merchant, K6AW Carib./CA. VP2EAB (Oprs.: WA7NB, N2LK) Donor: CWOps

Europe LZ5R (Oprs.: 9A1UN, 9A5CW, 9A5K, K1LZ, LZ1JZ, LZ1NK, LZ1UK, LZ1YQ, LZ2BE, LZ2PL, LZ2XA, LZ3ND, LZ3ZZ, LZ5DB, RN5M, S55M, Y09GZU) Donor: Gail Sheehan. K2RED

Oceania AH2R (Oprs.: JISERV/NH2C, JR7OMD/WI3O, JO1RUR/KHØG, JH1ASG/W3FO) Donor: Junichi Tanaka, JH4RHF

South America
PS2T (Oprs.: PY1NX, PY2NA, PY2NDX, PY2YU, PY5EG)*
Donor: Araucaria DX Group

Canada
VE3EJ (Oprs.: VE3EJ, VE3EK, VE3MM, VE7ZO)
Donor: VE3TA Memorial (John Sluymer, VE3EJ)

Japan JA7ZFN (Oprs.: JA7ACM, JH7XMO, JI7GBI, JP7DKQ,

JR7TEQ)
Donor: Madison Jones, W5MJ

ASEAN (XZ, HS, XW, XU, 3W, 9M, 9V, V8, YB, DU)

YE2A (Oprs.: YBØARJ, YB1ALL, YB2DX, YB2TJV,
YB5QZ, YD1SDL, YD2XVT)
Donor: Bruce Frahm. KØBJ

MULTI-OPERATOR, TWO TRANSMITTERS

World

EF8R (Oprs.: EA8KW, EA8RM, RA5A, RD1A, RU3XY, RW1A, RW7K, UA5C, UB6HLW, UF1F)
Donor: Array Solutions

U.S.A. KC1XX (Oprs.: K1CC, K1QX, K1TR, KC1XX, W1FV, WA1Z, WA2OAX, KM3T) Donor: Robert Kasoa, S53R

Europe
TKØC (Oprs.: TK5EP, S53CC, S53F, S53MM, S53WW, S55OO, S57C, S57K, S57L, S57VW)
Donor: D4C Monteverde Contest Team
ASEAN (XZ, HS, XW, XU, 3W, 9M, 9V, V8, YB, DU)
YE2A (Oprs.: YBØARJ, YB1ALL, YB2DX, YB2TJV, YB5QZ, YD1SDL, YD2XVT)
Donor: Siam DX Group

MULTI-OPERATOR, MULTI TRANSMITTER

World

CN3A (Oprs.: IK2QEI, OK1RI, OK1JKT, OM6NM, OK1NY, OM6AR, OM6SZ, OK1DSZ, OK1DO, IZ1LBG, I2WIJ)

Donor: K2GL Memorial (The K2GL Operators)

U.S.A.

K3LR (Oprs.: K3LR, K3UA, G4TSH, W2RQ, N2NC, N3SD, K5GN, K1TO, N6TV, N6AN, N3GJ, VE3RA)

Donor: W6RJ and N6RJ Memorial (Ham Radio Outlet)

Europe

9A1A (Oprs.: 9A5W, 9A9A, 9A6A, 9A7R, 9A5E, 9A8A, 9A2EU, 9A7DR, 9A7RA, 9A3SMS)

Donor: Finnish Amateur Radio League

Africa
No Entries
Donor: EA9EO Memorial

Asia

RM9A (Oprs.: RG9A, RZ8A, RA9AA, RC9A, RK9A, RL9A, RN9A, RO9A, R9CM, RW9QA, UC9A) Donor: Nodir Tursun-Zade, EY8MM

CONTEST EXPEDITIONS

World Single Operator 9X4XX (Opr.: Alex Avramov, LZ4AX) Donor: N6ZZ Memorial (Friends of Phil)

World Multi-Operator
A44A (Oprs.: K9NW, A45TT, VU2PTT, VU2CDP, G3XTT,
WE9V, A41JZ)
Donor: CWOps

SPECIAL AWARDS

World SSB/CW Combined Yuri Onipko, VE3DZ 24,888,347 Donor: Hrane Milosevic, YT1AD

USA SSB/CW Combined Mike Wetzel, W9RE 8,238,305 Donor: Bob Shohet, KQ2M

World RTTY/SSB/CW Combined Yuri Onipko, VE3DZ 25,847,195 Donor: Rudy Bakalov, N2WQ

Combined SSB/CW Score 160 Meters Jeff Briggs, VY2ZM

505,296 Donor: IT9ZGY Memorial (Team IB9T/IR9Y)

CLUB

USA SSB/CW Frankford Radio Club 292,843,422

Donor: Northern California Contest Club

DX SSB/CW Bavarian Contest Club 234,363,979 Donor: John Rodgers, WE3C

*Second place

How Many Hours Did You Operate?

There is a wide range of factors that go into choosing the number of hours one operates in a contest. They vary from physical limitations to competing family commitments. In my case, the notion of operating 48 full hours in a DX contest has left the station many years ago. In fact, I've only done it twice and can still recall that "out of body" feeling as I convinced myself that the rotator control boxes were floating above the operating table. Are you in the group that finds yourself sending gibberish in the middle of a contest exchange? And, who doesn't "love" that alarm going off early on Sunday morning after only sleeping one or two hours?

Indeed, operating full-time is one of contesting's greatest challenges. And, as you can see in *Table 2*, very few single-op competitors do it. Fortunately, what makes contesting work for us is the large group that casually participate

Kevin, N5DX, is another of contesting's elite operators at the controls of N2QV.

		2018 CQWW DX	CW TOP SCORES		
WORLD Single operator High power	JR4DAH295,348 W6JTI239,428	CN8KD	PJ2T25,407,744 9A1A20,247,360 RM9A19,523,108	LOW POWER All Band N4TZ	14 MHz NM20328,020 W4AMC (HK1A)174,936
All Band D41CV (CT1BOH)16,945,236 PZ5T (VE3DZ)13,909,995 TI7W (KL9A)13,606,227	28 MHz US5VX121	7 MHz IH9/OK6RA913,160 MW5R (MWØEDX)682,240 UK9AA612,573	K3LR	N8II	WB2AA
ZF1A (N6MJ)12,653,193 V47T (N2NT)11,226,962 N5DX (@N2QV)9,190,896 9Y4/VE3EY8,552,731	UW5EJX/MM49,599 0K1FKD31,773 LZ2RS21,556	3.5 MHz GW5R (GW3YDX)458,148 HA6FQ210,910	DFØHQ14,678,048 YT5A13,078,214 ROOKIE	21 MHz N6RM10,348 AC9PG7,803	K1LD
VY2TT (K6LA)8,342,205 KP3Z (NP4Z)8,131,712 CR5E (CT1ILT)7,879,846	14 MHz PJ7/KØCD72,215 Y03LW59,175 UA6BFE56,762	HGØR (HAØNAR)206,142 1.8 MHz YT8A111,510	High Power VE7DZO	N5DTT3,783 14 MHz W2AW (N2GM)189,557	1.8 MHz K3TW
28 MHz 4M1K (YV1KK)	7 MHz DR3W (DL6MHW)141,520 EW3M	LY4ZZ (LY2BMX)92,966 SP2EWQ72,800 ASSISTED	9Z4Y311,818 IQ1LA (IU1JCZ)193,570 LZ4AA163,028 VE3MZD155,194	K8AJS176,576 N5JJ99,220	W7RH
21 MHz PX2A (PY2LSM)988,834 YW4D (YV1DIG)658,160	3.5 MHz 404A79,894	QRP All Band DM2M (DK3WE)1,358,424 E74Y1,073,804	MØWJE	KA1IS	All Band K8ZT
UN9L	OK1QM58,100 E77Y50,402	RT4W	Low Power AA4LS	3.5 MHz K9UIY	NE5TH
FM5BH)	EU8U	YU1LM	BX2AFR 93,730 K5TMT 90,180 DD5XX 88,400 IU8HEP 75,735	1.8 MHz WD8DSB	N4GU52,942
7 MHz FY5KE (F6FVY)1,843,278 KP2M (KT3Y)1,663,299	ASSISTED HIGH POWER All Band CN2CO (RA3CO)11,165,232	21 MHz Y03FRI	W2XK	QRP All Band KR2Q654,783	MULTI-OP SINGLE TRANSMITTER
949Y (AE6Y)1,420,759 3.5 MHz UP2L (UA9BA)878,976	KH7B (KH7XS)7,899,176 DL6FBL7,591,160 UPØL (UN9LW)7,188,524 SN7Q (SP7GIQ)7,074,816	HA1ZN18,761 14 MHz EA8CUU (OH6CS)274,014	CLASSIC High Power K5ZD4,028,472	W6JTI	High Power W3UA
\$57AL534,480 RU9I378,884	ZF9CW (K5G0)	LX600 (LZ3DX)274,014 LZ60 (LZ3DX)238,854 IK2XDE	P4ØC (KU1CW)3,724,416 KQ2M3,058,674 K1DG2,959,632 PYØF (PY2ZEA)2,522,782	21 MHz WE6EZ7,172	K2QMF
VY2ZM (K1ZM)505,296 NP2J (K8RF)310,440 S51V242,460	KV2K (K2NG)5,392,002 28 MHz UN4L6,318	UT3EK	0E2S (0E2VEL) 2,299,136 W1WEF 2,069,730 EU1A 1,944,246 K3EL 1,916,190	14 MHz KN1H	WØDLE
LOW POWER All Band V26K (AA3B)9,024,285 4K6FO2,934,166	LZ8R (LZ3BB)	3.5 MHz OL4W (OK1IF)92,225 DL1EFW84,999 EE3X (EA3KX)77,841	VR8D (Y08TTT)1,827,670 Low Power N8II	7 MHz N3GD29,241 W1UU15,688	NJ1F221,904 MULTI-OP TWO TRANSMITTER
HC2AO2,858,105 7X2ARA (DL7FER)2,856,196 9X4XX (LZ4AX)2,590,080 GU3HFN (RL5D)2,376,549	CW4MAX (CX2DK)910,690 ZY5T (PP5KR)795,984 L05D (LU8EOT)498,096	1.8 MHz DL2SAX	DK9IP	W4ER2,464 ASSISTED	KC1XX
VE3VN	14 MHz FY5FY	YP8A (YO8WW)3,354	OK1CZ	HIGH POWER All Band K3WW	N3RS8,339,070 MULTI-OP MULTI-TRANSMITTER
28 MHz VK4KW (VK4BAA)9,472 YU1EA2,160	7 MHz UP4L (UN7LZ)1,305,300	SINGLE TRANSMITTER High Power PJ4A14,626,800 LZ5R12,502,736	UNITED STATES	AB3CX	K3LR
C08RH1,958 21 MHz YV1FM326,720	SN3A (SP3HLM)1,301,820 3.5 MHz	PS2T	SINGLE OPERATOR HIGH POWER All Band N5DX (@N2QV)9,190,896	21 MHz N1LN	K1TTT8,940,307 ROOKIE High Power
SU9JG (EA7TN)211,494 BD7LMD210,672	0M2VL	VE3EJ	K1LZ (YT6W)7,591,192 N2IC (@N3HBX)7,025,592 W1KM6,232,912 K1DG4,828,962	14 MHz W6YX (N7MH)634,320 N7DD535,500	K8PK
4L2M	MW5B (G3WVG)300,120 UA2FF273,120 G3TXF217,125	Low Power CR3X	28 MHz W4DD1,134	7 MHz K9GS (@WB9Z)455,146 K7NJ432,080	Low Power AA4LS
7 MHz ED30 (EA3CX)610,573 LA2AB (LA7MFA)449,810 RX9AF317,946	ASSISTED LOW POWER All Band P4ØW (W2GD)7,088,824	IB9T 4,695,360 SW9AA 4,462,515 I03T 3,398,880 VE9ML 2,680,146 LY5W 2,664,900	21 MHz K40AQ	N7WA340,024 3.5 MHz W3NO168,910	W2XK
3.5 MHz RW2F (RA2FA)200,124 LY9A165,464 LY51160,650	HH2AA (K07SS)4,120,308 NP2P (N2TTA)3,552,120 S53A2,610,000 LY6A2,189,790	ZW8T	14 MHz N9RV661,635 K1RU619,950	N6SS	CLASSIC High Power K5ZD
1.8 MHz 3V8SF (KF5EYY)170,247 SM6CNN77,430	01.5Y	MULTI-OP TWO TRANSMITTER EF8R38,408,997 CR3DX29,719,389	7 MHz N2MF939,180	NV9L (WB9Z)	W1WEF
HI3T47,905 QRP All Band	PC3T1,876,680 28 MHz PP5JN6,804	P33W 29,509,542 CR3W 22,407,400 TKØC 17,258,072 ES9C 15,754,970	KE1J (@K1IR)717,340 W7WA637,098	ASSISTED LOW POWER All Band W1NT2,008,110	N8II
OK2FD	21 MHz T01A (F5HRY)669,404 XQ6OA (XQ4CW)359,600	KC1XX	W3BGN 157,516 KØPJ 60,756 K5FUV 51,072	KS1J	N1DC267,501
DJ1YFK 364,722 HA5BA 347,392 UR5FEO 345,888 DF5RF 311,240	HK3TU317,078 14 MHz IH9/OL3R (OK1VWK)756,465	MULTI-OP MULTI-TRANSMITTER CN3A36,021,070	1.8 MHz K4PI	21 MHz K5KJ30,422 N3UA21,060	

in the 0-10 hour group (almost 40% of all participants), with the median operating time being 12.9 hours. An example comes from the experience of Franz, OE3FVU, who operated part-time saying, "I've been licensed since 1976. This is the very first time that I participated in a CW contest. It was purely coincidental as I was sorting out something between the N1MM logger and an IC7300 for a friend who had problems with the function keys. It was great fun!" Or, perhaps this experience will make you smile as conveyed by the team at MDØGLK who, after a solid 8 hours of operating said, "Our entry is by a secondary school radio club. This was the **first** CW contest for all but one operator. A fun time was had by all!"

Remember, whether you operate 30 minutes or 48 hours, you're playing in the best contest in the world.

What's Your Category?

One of the strengths (and challenges from an administrative point-of-view) of the CQWW contest is the various operating categories one can choose. There is truly something for everyone ranging from traditional single-operators all the way to multi-multi. When taking a look at the major categories,

Hours	# of Logs	% of all	cumulative %
0-5	877	17.9%	17.9%
5.1-10	1043	21.3%	39.2%
10.1-15	870	17.8%	57.0%
15.1-20	674	13.8%	70.8%
20.1-25	558	11.4%	82.2%
25.1-30	323	6.6%	88.8%
30.1-35	248	5.1%	93.8%
35.1-40	162	3.3%	97.2%
up to 41	20	0.4%	97.6%
up to 42	26	0.5%	98.1%
up to 43	18	0.4%	98.5%
up to 44	21	0.4%	98.9%
up to 45	14	0.3%	99.2%
up to 46	9	0.2%	99.4%
up to 47	11	0.2%	99.6%
up to 48	20	0.4%	100.0%
Total	4,894		

Table 2. Single-op operating time summary by number of logs.

there is quite a spread of participation as you can observe in *Table 3*. Perhaps of greatest note is the fact that SOAB Assisted entries dominated the field (for high power) and yet the opposite occurred within the low power categories. Hats off to those in particular that slogged it out in the QRP category. Ian, GW7APP, said it best this year, "I am still thrilled by the magic of radio and never more so than when running QRP. A big thank you to all those that struggled to get my call out of the noise!"

Impressive Accuracy Recognized

Every contest features a few elite operators that demonstrate amazing abilities when it comes to the accuracy of their logs. Not only are they rewarded with final scores that have small score reductions, but they earn the respect of their peers, which has much more value. This year, we had one golden log (for Single Operators with over 500 QSOs) from Victor, YL3GQ. In other words, no busted calls or zones. However, some of the other entries we received were equally impres-

If you look hard you'll find a couple of radios buried in this amazing setup from TI7W being used by Chris, KL9A.

Category	AF	AS	EU	NA	ОС	SA	ALL	% Cat
SOAB High (A)	5	127	575	645	18	34	1,404	24.8%
SOAB High (U)	3	135	284	264	16	7	709	12.5%
SOAB Low (A)	3	118	525	316	12	32	1,006	17.8%
SOAB Low (U)	15	261	860	370	28	31	1,565	27.6%
SOAB QRP (A)		8	31	11	3	2	55	1.0%
SOAB QRP (U)	1	14	99	33	3	5	155	2.7%
Checklog	4	46	331	51	7	14	453	8.0%
Multi-2	4	11	19	25	6	1	66	1.2%
Multi-Multi	1	8	14	13		2	38	0.7%
Multi-Single High	1	16	85	28	4	5	139	2.5%
Multi-Single Low	1	14	38	12	4	4	73	1.3%
ALL	38	758	2,861	1,768	101	137	5,663	
% by Continent	0.7%	13.4%	50.5%	31.2%	1.8%	2.4%		

Table 3. Entry category totals by continent.

2018 CQWW DX CW BAND-BY-BAND BREAKDOWN—TOP ALL BAND SCORES

Number groups indicate: QSOs/Zones/Countries on each band

WORLD SINGLE OPERATOR ALL BAND

USA TOP SINGLE OPERATOR ALL BAND

Station	160	80	40	20	15	10	Station	160	80	40	20	15	10
D41CV	384/16/61	1197/28/83	2163/33/110	2646/33/123	2253/31/120	91/12/43	N5DX	280/18/62	897/27/88	1892/34/117	1722/30/119	551/24/97	1/1/1
PZ5T	368/15/64	1082/26/81	2211/34/106	2681/32/111	1358/23/99	37/13/23	K1LZ	175/16/63	660/23/81	1471/27/106	1927/29/116	515/18/78	5/4/5
TI7W	381/20/48	1833/27/85	3046/32/109	2814/32/106	1536/26/87	22/11/14	N2IC	135/15/61	592/21/83	1355/28/103	2016/32/122	254/22/74	4/4/3
ZF1A	517/17/64	1687/25/86	2695/34/105	2971/33/111	990/27/81	42/8/18	W1KM	243/19/62	865/25/86	1225/26/93	1653/28/104	123/21/62	3/3/3
V47T	282/14/56	1171/26/80	2476/31/104	2742/30/110	1246/25/91	17/6/14	K1DG	87/15/51	388/18/71	1062/31/103	1419/30/105	291/22/86	1/1/1
	WORLD	SINGLE	OPERATOR	R ASSISTED	ALL BAND			USA	SINGLE OF	PERATOR A	ASSISTED A	LL BAND	
CN2CO	446/18/67	1010/25/90	2144/33/115	1472/31/97	1066/31/100	11/7/10	K3WW	180/21/79	435/24/96	1077/33/121	1571/34/131	300/23/87	2/2/2
KH7B	192/21/29		1286/36/116	1432/37/121	1175/27/64	10/8/9	KV2K	85/21/75	271/30/105	779/36/135	1011/35/150	568/29/110	0/0/0
DL6FBL	266/20/87		1485/39/146	1518/39/144	403/33/132	30/4/20	AB3CX	114/18/65	397/22/82	886/33/116	1239/32/126	199/22/78	3/2/3
UPØL	362/11/49		1905/31/122	1086/32/110	735/22/74	0/0/0	W8FJ	137/20/76	298/21/90	868/35/134	954/33/128	173/22/78	1/1/1
*P4ØW	259/17/55	597/22/84	1005/31/113	1496/30/114	828/24/83	14/9/14	K1RX	172/20/70	581/24/86	758/26/91	1282/29/104	129/20/65	0/0/0
	WORLD MULTI-OPERATOR SINGLE TRANSMITTER						USA N	/IULTI-OPE	RATOR SI	NGLE TRAN	ISMITTER		
PJ4A	117/19/74	996/29/98	2483/33/130	2034/34/129	1404/30/102	43/15/27	W3UA	180/17/77	693/27/103	1790/37/144	2042/35/145	296/28/103	4/3/4
LZ5R	227/25/87	983/35/120	2973/39/149	3016/38/153	678/35/133	38/9/33	W2FU	280/24/89	802/28/107	1123/37/137	1774/37/151	234/26/102	3/3/2
PS2T	107/14/50	171/33/91	1435/36/143	2051/38/158	1794/34/131	54/15/41	K5TR	71/25/68	203/29/104	1654/38/145	1325/37/149	188/31/100	11/7/11
OM7M	283/24/93	923/36/122	2745/38/156	2770/38/156	204/33/129	36/7/36	K2QMF	122/12/66	348/23/97		1387/32/138	247/24/91	3/2/3
IR4M	99/25/94	966/34/118	2625/38/155	2453/38/144	620/36/120	36/9/36	W9SN	58/15/57	399/22/86	1339/32/122	1646/33/129	80/25/78	1/1/1
	WORL	D MULTI-0	OPERATOR	R TWO TRAI	NSMITTER			USA	MULTI-OF	PERATOR T	WO TRANS	MITTER	
EF8R	1147/25/95	2444/36/128	4008/39/157	4156/37/152	2762/36/149	66/17/42	KC1XX	213/25/87	1309/34/122	2418/39/148	2213/36/154	619/29/117	11/8/8
CR3DX	946/24/93	1894/30/112	3539/37/140	3831/37/145	2499/35/129	16/10/15	K9CT	196/23/78	868/31/109	1230/36/139	1747/35/150	588/29/111	8/5/5
P33W	1007/22/82		3816/39/158	3877/39/151	1641/33/130	81/10/28	N4WW	133/19/78		1625/37/147	1612/34/146	570/27/109	9/8/8
CR3W	746/24/88		3270/37/146	2885/36/142	1475/31/123	22/9/18	K8AZ	239/26/84		1279/36/138	1843/34/135	520/25/98	17/4/4
TKØC	1191/22/88	2947/33/119	3832/38/148	3107/37/137	1135/34/114	83/5/31	N3RS	149/18/73	558/26/102	1481/36/138	1548/33/138	548/28/107	0/0/0
	WORLD MULTI-OPERATOR MULTI-TRANSMITTER						USA I	MULTI-OPI	ERATOR M	ULTI-TRAN	SMITTER		
CN3A	1446/25/99	2456/33/118	4321/39/157	3429/37/156	2421/36/144	88/12/31	K3LR	592/27/94	1532/32/119	2580/39/156	2698/37/163	874/31/119	29/6/7
PJ2T	1078/24/90	2095/29/100	3341/34/134	3005/36/131	2086/32/113	78/15/30	W3LPL	589/26/90	1571/31/119	2441/39/152	2519/37/159	1048/32/122	83/7/10
9A1A		2333/34/124	3256/37/154	3092/38/159	1317/37/140	248/11/51	NR4M	360/21/79		1928/37/146	1932/34/135	582/25/100	9/4/3
RM9A	1011/22/79	1857/34/114	3095/39/155	2441/37/147	1331/29/108	15/3/5	NR5M	308/26/86	685/28/104	1970/38/151	1582/38/150	504/33/106	49/9/13
K3LR	592/27/94	1532/32/119	2580/39/156	2698/37/163	874/31/119	29/6/7	K1TTT	379/25/89	827/28/107	1468/34/131	1516/34/130	444/27/98	42/5/5
NOLIT	002/21/07	.552/02/110	2000/00/100	2300/01/100	57 1/01/110	20/0/1	IXIIII	010,20,00	321/20/101		.510/51/100	111/21/00	12

sive as you can discover in *Table 4*. Congratulations to all of these accurate competitors.

Some Personal Experiences

It's always interesting to learn about the operating experiences from others, especially the front-runners or those who have overcome adversity in the course of operating the contest. Let's see what a few of our fellow contesters have to say about the subject.

Experiencing the CQWW from the Winner's Chair at N5DX/N2QV

Operating SOAB HP from N2QV is a mix of terror and excitement. The station is built to win and every last tenth of a dB has been optimized for each antenna system. As a result, I set high expectations and managing each of the 172,800 seconds of the contest is crucial. Preparation for the 2018 CQWW CW contest began several months in advance with daily attention paid to skills improvement, physical conditioning, and operating strategy. While operating remotely in the 2017 CQWW CW had its conveniences, and unique rewards, I wanted to operate in person for the 2018 event. Throughout the contest, it was motivating to glance out of the shack window and see the impressive antenna arrays that magically propagated signals around the world.

For a Midwest contester, it was a thrill to experience European runs on 80 and 160 meters. Even after four consecutive years of CQWW CW from N2QV, it is still surreal to make an early afternoon QSY to 40 meters. The band is eerily quiet at this time of day, but the European signals are strong

and steady. Those European runs were invigorating and provided a needed boost to push through the fatigue of the 48-hour event. Like any other competitive event, it was a rush — managing pileups of strong signals on two bands or hunting exotic multipliers while managing one pileup. Although there is no visual or physical connection, it is interesting to think about the person on the other end of a QSO thousands of miles away and know that many of them also devoted a lot of energy and resources for a single weekend of radio excitement. –73, Kevin, N5DX

Competition on Steroids - KL9A@TI7W vs. N6MJ@ZF1A From the Desk of KL9A:

I am not really a single op guy, but the 2015 ZF2MJ effort sparked a fire. Dan, N6MJ, and I are fierce competitors that are always trying to push the envelope. After talking with CT1BOH during WRTC 2014 about what has now been coined "2BSIQ (two-band, synchronized interleaved QSOs)," Dan and I knew, "there is a better way." Dan set out to prove it, and he really turned heads in that 2015 CQWW CW! I knew I had to get in on some of that, and we exchanged notes and strategies on a daily basis leading up to the 2016 CQWW CW. Our rivalry is amazing fun because we are both supported by station owners that love seeing their hardware pushed to the limits. Dan currently holds the all-time CQWW CW QSO record, but we are both confident that record is going to be destroyed multiple times if the sun ever cooperates. TI7W has broken 10,000 Qs before log checking, but not enough to officially make it over the top after cross-checking. Not only is 12,000 CW QSOs in our sights, but so is a

	LUD GINIC	LE OPERAT	ND AII DA	חוא
LUNUFL	IUF SING	ILL OF LINA	UN ALL DA	שמו

Station	160	80	40	20	15	10
CR5E	485/17/64	1236/24/84	1989/31/92	2447/31/107	956/28/96	24/7/17
OHØZ	516/13/55	1031/28/81	1654/31/102	1742/33/99	245/27/77	34/4/18
G9W	385/11/47	931/20/67	1402/30/106	1418/28/93	454/22/63	29/5/21
LY5R	373/14/61	1085/27/83	1326/32/110	1121/34/117	168/31/73	18/3/11
G3DR	620/18/65	1113/24/72	1041/26/77	1155/26/75	391/25/79	9/4/8
	EUROF	PE SINGLE	OPERATO	R ASSISTE	D ALL BAND	
DL6FBL	266/20/87	724/32/112	1485/39/146	1518/39/144	403/33/132	30/4/20
SN7Q	369/21/78	1085/33/111	1630/35/133	1322/36/133	201/32/110	83/6/24
R2AA	254/20/75	876/32/108	2149/34/131	1600/36/126	499/29/93	21/4/13
LY7Z	618/23/79	1167/30/99	1259/37/135	994/36/122	272/29/84	80/7/28
S59ABC	187/13/61	407/25/95	1518/36/132	1359/37/126	200/29/89	38/4/23
	EUROP	E MULTI-0	PERATOR	SINGLE TF	RANSMITTER	?
LZ5R	227/25/87	983/35/120	2973/39/149	3016/38/153	678/35/133	38/9/33
OM7M	283/24/93	923/36/122	2745/38/156	2770/38/156	204/33/129	36/7/36
IR4M	99/25/94	966/34/118	2625/38/155	2453/38/144	620/36/120	36/9/36
TM6M	382/20/92	1094/29/107	2458/39/150	2256/38/147	994/35/136	37/6/22
IR4X	194/22/82	885/34/116	2391/38/155	2304/38/150	818/36/130	35/7/35
	EUR0	PE MULTI-	OPERATO	R TWO TRA	NSMITTER	
TKØC	1191/22/88	2947/33/119	3832/38/148	3107/37/137	1135/34/114	83/5/31
ES9C	1397/28/99	2269/36/125	3043/38/157	2907/38/152	1097/35/126	87/6/29
EC2DX	779/22/91	1952/34/120	2708/39/146	2277/37/144	1245/34/123	57/6/27
SK3W	882/29/102	1780/36/125	2095/39/146	1744/38/145	361/33/116	60/5/28
HG7T	517/19/78	1773/36/123	2289/38/140	1788/37/147	627/34/119	73/5/32
	EUROF	PE MULTI-C	DPERATOR	MULTI-TR	ANSMITTER	1
9A1A	1714/27/105	2333/34/124	3256/37/154	3092/38/159	1317/37/140	248/11/51
M6T	1201/20/80	2621/35/124	3737/39/159	2404/39/148	1024/34/133	183/9/43
LZ9W	1493/25/97	2161/37/129	3708/39/156	2828/38/144	775/35/116	171/12/37
DFØHQ	1278/23/87	2226/33/120	3185/39/163	2039/39/156	799/33/113	147/6/39
YT5A	1232/22/83	1931/31/113	3476/39/153			

400 hour. TI7W has had a 220 QSO (30 minutes period), but the runs have never been able to sustain the magical 400 for a full hour. Sustaining rates above 300/hour for hours on end is extremely difficult. Dan and I practice daily starting around July for the November contest.

Being healthy and in good physical condition for the contest is vital to staying focused for the 48 hours of craziness. At TI7W the nutrition planning is just as important as the contest operating strategy. Winning CQWW from a 2-point location is not realistic with so many great operators in 3-point territory. However, the intense competition with the best operator in the world only 600 miles to the north is what keeps me coming back.

From the Desk of N6MJ:

For the past three years, there has been an epic battle brewing in Zones 7 and 8 in the CQWW CW contest. Dan, N6MJ (@ZF1A), and Chris, KL9A (@TI7W), have been battling it out every year and this year was no exception. Obviously there are other great competitors including the likes of CT1BOH and N2NT, but there is something special about the MJ/9A battle. We have been friends since we were teenagers. We have done many contests together, including enjoying the honor of winning WRTC as a team. But, these CQWW CW battles have really brought out the best in us. Whether its improving our respective stations, or pushing the limits in our operating abilities, every year we try to advance our skills. This year we added something a little different by reporting our scores to the live scoreboard. Chris came out as victorious in our little battle again this year, giving him two

Call	Category	Reduction	Total QSOs
YL3GQ	All Band Low	0.00%	504
OL3E	All Band Low	0.34%	1042
DL1SAN	All Band Low	0.38%	536
NF8R	All Band High	0.57%	549
UN6G	All Band Low	0.74%	543
RM8G	All Band Low	0.75%	700
RA4ACX	All Band Low	0.76%	726
K1HT	All Band Low	0.87%	729
HB9ARF	All Band High	0.94%	1522
OK1CZ	All Band Low	1.21%	1249
UR4IZ	All Band High	1.23%	1004
YU1RK	All Band High	1.46%	508
UA9FGJ	All Band Low	1.59%	546
DJ1YFK	All Band QRP	1.60%	923
R1QE	All Band Low	1.71%	597
UY5QJ	All Band Low	1.82%	675
K5ZD	All Band High	.85%	2847
N2IC	All Band High	1.92%	4356
JG5DHX	All Band Low	1.94%	501
JI1RXQ	All Band Low	2.02%	1266

Table 4. Single Operator accuracy leaders with more than 500 logged QSOs.

wins and Dan with one. Who will win this year? It's hard to say, but preparation has already begun.

What does the future bring? We are both on the lookout for new stations in three-point land. Neither of us have anything specific in mind, but we will be on from somewhere. Up until now, our previous efforts have all been at the bottom of the sunspot cycle. Right now the highest QSO total in the CQWW CW is 10,014, and the highest rate hour is 387. As hard as it is to believe, a high sunspot year can yield even higher numbers. Our goal as single operators is to achieve 12,000 QSOs and a 400+ rate hour. I think we are still a few years away from those numbers, but we will continue pushing hard until we get there.

Learning CW the Hard Way but Ready to Fight Again – Jorge, EA9LZ/EE9R

I started my quest for CW skill from zero in February 2018 with the goal of being ready for the CQWW CW. I learned a hard lesson; I was not prepared enough to handle these big pile-ups. The bands were incredible. It was very difficult to pick out calls from these big pile-ups as I did not remember my experiences from previous years until the hardest moment in the contest come to me in real time. In many ways, my mind became blocked and I was unable to distinguish anything at all. It was very frustrating. Rather than simply quitting, I decided to relax for one or two hours and come back to the radio but soon the pile-up grew again or someone called me too fast for my brain to copy. I know some stations ran out of patience and they did not call me back any more. To those guys, my sincere apologies and thankfulness for trying. However, I will return next year prepared to fight these big pile-ups and be more excited than ever.

Teamwork in Argentina – The LS2D story

At the beginning of 2018, a friendship began via the smart phone application "Whatsapp," led by Daniel Dours, LU2DD

CLUB SCORES			UA2 CONTEST CLUB	20	4,690,
OLOB GOOTILG			GIPANIS CONTEST GROUPGMDX GROUP	Ω	4 206
UNITED STATES		_	GRIMSBY AMATEUR RADIO SOCIETY	7	4,074,
Club FRANKFORD RADIO CLUB	# Entrants	Score 292 843 422	RADIOSPORT MANITOBA DANISH DX GROUP	26	4,035, 3.955.
YANKEE CLIPPER CONTEST CLUB	270	247,724,967	YYP CLUBBOSNIA AND HERZEGOVINA CONTEST CLUB	5	3.837.
POTOMAC VALLEY RADIO CLUBSOCIETY OF MIDWEST CONTESTERS	241 142	147,736,297	TERESINA DX GROUP	4	3,401,
FLORIDA CONTEST GROUP	81	47,032,891	THAILAND DX ASSOCIATION	6	3.381.
MINNESOTA WIRELESS ASSN NORTHERN CALIFORNIA CONTEST CLUB	132 95	45,456,755 43 928 891	UNIO RADIOAFICIONATS VALLES ORIENTALARKTIKA	14	3,262, 3,174,
SOUTHERN CALIFORNIA CONTEST CLUB	72	43.694.496	BLACK SEA CONTEST CLUB		
NORTH COAST CONTESTERSARIZONA OUTLAWS CONTEST CLUB	30	43,285,369	WEST SERBIA CONTEST CLUBANTWERP CONTEST CLUB	11	3,068,
CENTRAL TEXAS DX AND CONTEST CLUB	32	26,094,696	ALRS ST PETERSBURG	19	2,652,
SOUTH EAST CONTEST CLUBDFW CONTEST GROUP	28	21,189,310	RADIO CLUB VENEZOLANO CARACASLITHUANIAN CONTEST GROUP	16	2,638, 2 470
TENNESSEE CONTEST GROUP	36	17,960,052	ARCK	21	2,389,
MAD RIVER RADIO CLUB	35	16,730,401	CZECH CONTEST CLUBIRKUTSK RADIO CLUB		
WESTERN WASHINGTON DX CLUBGRAND MESA CONTESTERS OF COLORADO	47	16,139,899	YV CONTEST GROUP	5	2,149,
CAROLINA DX ASSOCIATION	31	12.243.960	SOUTH GERMAN DX GROUP		
WILLAMETTE VALLEY DX CLUBGEORGIA CONTEST GROUP	43 20	11,581,996	VRHNIKA CONTESTERSSOUTHERN OSAKA CONTEST CLUB	13	2,112,
ALABAMA CONTEST GROUP	31	10,279,635	YO DX CLUB	26	1,994,
NORTHEAST WISCONSIN DX ASSN NE MARYLAND AMATEUR RADIO CONTEST SOCIETY	10	8,431,800	CATALONIA CONTEST CLUBVERON A63 FRIESE WOUDEN		
THE VILLAGES AMATELIE BADIO CLUB	16	6 770 654	SK0QO SODERTORNS RADIOAMATORER	4	1,846,
HUDSON VALLEY CONTESTERS AND DXERS	28	6,748,835	SAO PAULO CONTEST GROUP WORLD WIDE YOUNG CONTESTERS	4	1,844,
KANSAS CITY CONTEST CLUB	12	5,280,211	CENTRAL SIBERIA DX CLUB	4	1,628,
KENTUCKY CONTEST GROUP	22	4,334,642	SK6QA STENUNGSUND AMATEUR RADIO CLUBVITEBSK CONTEST CLUB		
TEXAS DX SOCIETY DEEP DIXIE CONTEST CLUB	15 13	4,000,539	CDR GROUP	54	1,387,
BIG SKY CONTESTERS	12	3,773,517	CROWS CONTEST TEAM	6	1,380,
LOUISIANA CONTEST CLUB ROCHESTER (NY) DX ASSN	16	2 990 465	SASKATCHEWAN CONTEST CLUBRU-QRP CLUB	22	1,237,
BAY AREA DXERS SWAMP FOX CONTEST GROUP	7	2,866,222	KEYMEN'S CLUB OF JAPAN	31	1,163,
SWAMP FOX CONTEST GROUPCTRI CONTEST GROUP	17	2,711,391	LKK LVIV SHORTWAVE CLUB DOMODEDOVO	9 4	1,134,
MOTHER LODE DX/CONTEST CLUB	27	2,336,346	ALBERTA CLIPPERS	4	1,086,
NORTH CAROLINA DX AND CONTEST CLUB			DUBNA DX CLUBTHREE A'S CONTEST GROUP		
BRISTOL (TN/VA) ARC METRO DX CLUB	11	1,957,296	DONBASS CONTEST CLUB	7	1.051.
NORTH TEXAS CONTEST CLUB	9	1,063,368	ADMIRA ARADNOVOKUZNETSK RADIO CLUB	5	1,009,
MILFORD OHIO AMATEUR RADIO CLUBUTAH DX ASSOCIATION	1/	751 050	HAROS RADIO CLUB	5	963, 954.
DAHO DX ASSOCIATION SILVER COMET AMATEUR RADIO SOCIETY DELARA CONTEST TEAM	8	677,496	TALLINN POLYTECHNIC SCHOOL RADIO CLUB	5	937,
SILVER COMET AMATEUR RADIO SOCIETY	6	676,304	GERMAN DX FOUNDATION PORT ELIZABETH AMATEUR RADIO SOCIETY	11	937, 894
SPOKANE DX ASSOCIATION	11	622.737	NEWBURY AND DISTRICT ARS	5	892,
HILLTOP TRANSMITTING ASSNSHENANDOAH VALLEY WIRELESS	9	553,830	CS PETROLUL PLOIESTIXE-DXERS		
MERIDEN ARC	4 5	552,922	SK5AA VASTERAS RADIOKLUBB	9	812.
BERGEN ARA			CSU PITESTIB1Z CLUB	4	810,
599 DX ASSOCIATION NORTHERN ARIZONA DX ASSN	6	379,188	UNIVERSITY OF TOKYO CONTEST CLUB	5	714,
GREAT SOUTHERN DX ASSOCIATION	4	316,726	LA-DX-GROUP	9	703,
REDWOOD EMPIRE DX ASSOCIATION GREAT SOUTH BAY AMATEUR RADIO CLUB	5	308,001	TRAC RADIO AMATEUR CLUB IZMIR BRANCHFUCHU AMATEUR RADIO CLUB	8	699, 698.
PUEBLO WEST AMATEUR RADIO CLUB	5	282,336	SPANDAU DXERS	5	698,
SOUTH JERSEY RADIO ASSOCIATION MISSISSIPPI VALLEY DX/CONTEST CLUB			IVANOVO DX CLUBCWJF GROUP		
NEW PROVIDENCE ARC	7	237,396	VLADIMIR CONTEST GROUP	11	643.
NASHUA AREA RADIO SOCIETY			VOLYN CONTEST GROUPKRIVBASS		
BRADLEY COUNTY DX ASSOCIATION	4	42,192	OK1KQJ CONTEST CLUB	6	535,
P.V			CRIMEAN CONTEST CLUB		
Club	# Entrants	Score	CSM CRAIOVANORDX CLUB	9	493,
BAVARIAN CONTEST CLUB	300	234,363,979	AGB ACTIVITY GROUP OF BELARUS	4	461,
RHEIN RUHR DX ASSOCIATION	196	116,398,776	FOX CONTEST CLUBSAMARA RADIO CLUB		
EA CONTEST CLUB	104	110,227,480	JAPAN CONTESTER'S CLUB PEMBROKESHIRE CONTEST GROUP		423,
TALIAN CONTEST CLUB	137	92,446,867	PEMBROKESHIRE CONTEST GROUPUPPSALA RADIOKLUBB	11	410,
CLIPPERTON DX CLUB JKRAINIAN CONTEST CLUB	184	76,881,152	SHARP HAM CLUB	7	349,
RUSSIAN CONTEST CLUB	108	65,851,187	TALL TREES CONTEST GROUP		
ARAUCARIA DX GROUP			OBNINSK QRU CLUBUR-QRP-CLUB	13	324,
CONTEST CLUB FINLAND	71	59,437,690	SINGLE FIGHTER DX GROUP	18	323,
(AUNAS UNIVERSITY OF TECHNOLOGY RADIO CLUB SLOVENIA CONTEST CLUB	64	53,290,696	Z37M CONTEST TEAMSK6AW HISINGENS RADIOKLUBB		
HA-DX-CLUB	33	37,367,312	SWINDON AND DISTRICT AMATEUR RADIO CLUB	6	297,
BELOKRANJEC CONTEST CLUB	15	35,619,756	RTTY CONTESTERS OF JAPAN MEDITERRANEO DX CLUB		
SP DX CLUBU CONTEST GROUP	58	28,870,714	CSM BAIA MARE	4	270,
CHILTERN DX CLUB	34	26,627,031	GUARA DX GROUP R4F-DX-G		
SOUTH URAL CONTEST CLUBBELARUS CONTEST CLUB	34	25,207,147	CABREUVADX	13	262,
CONTEST CLUB SERBIA	62	18.768.387	UNION FRANCAISE DES TELEGRAPHISTES		
JRAL CONTEST GROUPA CONTEST CLUB	24	17,556,514	THE AKITA DX ASSOCIATION RUSSIAN DIGITAL RADIO CLUB		
YTAUTAS MAGNUS UNIVERSITY RADIO CLUB	21	15,891,881	SK3JR JEMTLANDS RADIOAMATORER	4	229,
DRCA DX AND CONTEST CLUB	37	15,434,655	YB6_DXCFALCONS DX GROUP	8 6	219, 217
MARITIME CONTEST CLUB CONTEST GROUP DU QUEBEC	19	14,153,633	LITTLE GUN CLUB	4	199,
ATVIAN CONTEST CLUB	28	12,323,309	SKY CONTEST CLUB MUMBAI AMATEUR RADIO INSTITUTE	6	183,
	25 49	10 188 981	CS SILVER FOX DEVA	5	157,
/K CONTEST CLUB			RADIO CLUB KVARNER RIJEKA	6	148,
RIO DX GROUP/U CONTEST GROUP			SAYAN DX CLUB	10	137
RIO DX GROUP/U CONTEST GROUP	17	8,416,686			
RIO DX GROUP	17 4	8,416,686 8,226,220	SHAKHAN CONTEST CLUB MOSCOW RADIO CLUB	7 5	133,
RIO DX GROUP VU CONTEST GROUP	174	8,416,686 8,226,220 8,035,438 7,520,635	SHAKHAN CONTEST CLUB MOSCOW RADIO CLUB SK2AT FORENINGEN UMEA RADIOAMATORER	7 5 5	133, 132, 122,
VK CONTEST CLUB RIO DX GROUP VU CONTEST GROUP 599 CONTEST CLUB RIIHIMAEN KOLMOSET CE CONTEST GROUP THRACIAN ROSE CLUB RUSSIAN CW CLUB YB LAND DX CLUB	17	8,416,686 8,226,220 8,035,438 7,520,635 7,462,894	SHAKHAN CONTEST CLUB MOSCOW RADIO CLUB	5 55	133, 132, 122, 113,

(ex-LU1DK) from the city of 9 de Julio, which is 260 kilometers west of Buenos Aires, Argentina. As is often the case, friendships like these were formed via the common bond of radio and international competitions. Daniel has operated in various SSB competitions on HF for many years. This year, motivated by Daniel's invitation to host a CW contest, we were joined by several local friends and began the process of organizing a CQWW operation from LS2D.

One of the best in contesting, Dan, N6MJ, is waiting for the CQWW explosion to start from ZF1A.

TOP SCORES IN VERY ACTIVE ZONES

Zone 3	Zone 15
K6XX2,972,280	OHØZ (OH6EI)5,073,376
K7RL2,917,122	LY5R3,943,136
K6NA2,121,929	9A1AA2,672,020
N7ZG1,474,165	OM7RU2,587,000
VE7DZO1,054,356	OE2S (OE2VEL)2,329,156
Zone 4	Zone 16
VE3JM6,729,102	R3XA2,646,878
CF3A (VE3AT)5,847,372	EU1A1,944,246
W9RE4,657,728	EW2A1,822,176
WXØB (AD5Q)4,017,686	*RM3F (N5ZO)1,262,240
NA8V3,449,274	RD4F958,560
Zone 5	Zone 20
N5DX (@N2QV)9,190,896	YO3APJ2,398,253
VY2TT (K6LA)8,342,205	YR8D (YO8TTT)1,827,670
K1LZ (YT6W)7,591,192	4Z5LY1,778,451
N2IC (@N3HBX)7,025,592	LZ1GU968,398
W1KM6,232,912	4X2M (4X4DZ)577,113
Zone 14	Zone 25
CR5E (CT1ILT)7,879,846	JH4UYB4,193,798
G9W (MØDXR)4,212,756	JE6RPM (JH5GHM)3,874,614
G3DR (G4FAL)3,780,424	*JH1EAQ`1,469,720
GM2V (GM3WOJ)2,442,830	DS4EOI1,387,090
*GU3HFN (RL5D)2,376,549	*JI1RXQ1,147,715
	*!
	*Low Power

Enthusiasm abounds from this amazing team of great friends at LS2D.

Here is Oliver, W6NV, "standing by" for the next caller from TO5A.

After several months of planning, recruiting additional operators, station building, and other details, the contest date finally arrived and we traveled to the LS2D contest station where we met fellow colleagues LW2DOD and LW3DC who are great lovers of CW. Our arrival time at the LS2D QTH was very early in the morning allowing the necessary time to work on last minute antennas adjustments and station set-up.

We are very proud that over the years we have been able to assemble a fantastic antenna farm that includes: 160 meters: Inverted 'L'; 80 meter: 2-element 1/2-wave Ground Plane; 40 meters: Rotary dipole at a 32-meter height; 20 meters: 4-element quad at a 25-meter height; 15 meters: 3 over 3-element stacked yagis at a 35-meter hieght; and 10 meters: 4-element quad at a 35-meter height.

With a great team in place filled with friendship and lots of laughter, we committed right there and then to operate in the CQWW CW contest every year together. In fact, only a month earlier, several of the same guys formed our SSB team met where they also participated in this contest, making many QSOs with LU2DD.

We were very fortunate that LS2D was able to be on the air for the entire 48 hours allowed in the contest, with all operators being divided into different shifts of operation on the running stations to cover the total time of the competition in the multisingle category. Operating from South America can be very challenging, as the propagation is not easy, so we had to wait for the key openings and maximize our scoring opportunities during these times

when the bands were open to high volume areas of the world.

The CW team was composed of the following great friends: LU2DD, LW1EUD, LW2DOD, LW3DC, LW3DG, and LU6DOT. It was a great pleasure for all of us to enjoy this incredible contest and the LS2D station to the fullest. Our sincere thanks goes to our team sponsor SANITARIOS CACHO, GENRBRE who helped us in many ways. Most of all, we want to offer a big thank you to all of the stations that answered us and wish our fellow contesters around the world our best wishes from the LS2D team.

Closing Comments

And, finally, I want to give a shout-out to the vast majority of competitors who have intentionally chosen to embrace the concept of fair play in contesting. While a very small minority still chooses to cheat or look for new ways to push the envelope of rulemaking beyond its intended goals, I am encouraged by what I see in our community of friends. All being said, the CQWW contest committee will continue to be vigilant. Whether it's use of spotting by single-ops, self-spotting violations, multiple signals on one band, or power abuse we will never let our guard down in finding you and taking action.

These amazing CQWW committee members have given their best this year and I'm proud to thank them and identify each contributor by call and name including: CT1BOH, José Nunes; EA4KD, Pedro Vadillo; ES5TV, Tonno Vahk; F6BEE, Jacques Saget; GØMTN, Lee Volante; HA1AG, Zoli Pitman; IK2QEI, Stefano Brioschi; JH5GHM, Katsuhiro (Don) Kondou; K1DG, Doug Grant; K1EA, Ken Wolff; K3LR, Tim Duffy; K3WW, Charles Fulp; K3ZO, Alfred A. (Fred) Laun, III; K5ZD, Randy Thompson; KR2Q, Doug Zwiebel; LA6VQ, Frode Igland; LU5DX, Martin Monsalvo; N8BJQ, Steve Bolia; OH6LI, Jukka Klemola; PA3AAV, Gert Meinen; RA3AUU, Igor (Harry) Booklan; S50A, Tine Brajnik; S50XX, Kristjan Kodermac; UA9CDC, Igor Sokolov; VE3EJ, John Sluymer; VK2IA, Bernd Laenger; YO3JR, Andrei (Andy) Ruse; YU1EW, Zoran Mladenovic.

Thanks to all who participated in the 2018 CQWW CW Contest. I'll be looking forward to hearing you later this fall: SSB on October 26, 27 and CW on November 23, 24 in 2019! Could it only be a short five months away?

(Scores on page 95)

www.cq-amateur-radio.com May 2019 • CQ • 25