
QST® – Devoted entirely to Amateur Radio www.arrl.org April 2017   93

Feature RADIOSPORT RADIOSPORT RADIOSPORT RADIOSPORT

2016 ARRL September
VHF Contest Results

Perseverance is an important aspect of successful VHF contesting.

Jeff Klein, K1TEO, wa2teo@aol.com

The September 2016 VHF Contest will
be remembered for two things: average
conditions and participation, and con-
tinued integration of new rules allowing
for more real-time interaction during
the contest. A complete discussion is
available in the full results at www.arrl.
org/contest-results-articles.

Band Activity
This contest saw 2 meters win
the prize for most active band,
with about 13,000 QSOs in the
submitted logs. Without any real
propagation enhancement on 50
MHz, the band fell off to second
most active, with over 11,000
QSOs. Likewise, grid totals on
144 MHz were higher than the
total for 50 MHz, further con-
firming the lack of Es, F2, TEP,
and other types of propagation.
About 6,000 QSOs were made
on 432 MHz, the next most
active band, followed by
222 MHz.

While there was a distinct lack
of propagation enhancement
generally, a few participants who
stuck with it experienced some
exciting conditions on 144, 222,
and 432 MHz on Sunday eve-
ning. As seems to happen fre-
quently in the September
contest, mountaintop
Multioperator stations AA4ZZ
in EM96 and W4NH in EM85
seemed to be on one end of the
opening. There was very nice
enhancement to the upper mid-
west as far as K9MU in EN44

for both stations. This tropo helped
Single Operator, Low Power (SOLP)
winner K2DRH work numerous new
grids in the last few hours.

This type of opening highlights what it
takes to succeed at VHF contesting. For
most of the stations that worked the

opening, these were by far the best
conditions of the contest. For some, the
opening was brief. Justin, K9MU, noted
that the opening only lasted about half
an hour at his location. Others noted
giving up before the opening, missing
the fun and a chance to improve their
score. Perseverance is an important

aspect of successful VHF
contesting.

Activity Trends
Overall participation was
down slightly, with just over
500 submitted logs.
Conditions were so-so, with a
few stations experiencing
interesting tropo conditions,
allowing long-haul contacts on
Sunday night.

This year marked the fourth
time around for the relatively
new Single Operator, Three-
Band (SO3B) and Single
Operator, FM Only (SOFM)
categories. The SO3B category
continues to gain popularity,
with 73 submitted logs — the
biggest total for the category
so far. Over the past 4 years,
the SOLP category has seen a
drop-off of nearly 50 logs.
Overall, Single Operators
running less than full power
are up about 10% during that
timeframe. The interest in
SO3B has helped the overall
pool of Single-Operator par-
ticipants. The SOFM category
has yet to gain full traction,
though submitted logs doubled

K2EZ’s Rover completed a 26-grid jaunt. The full results
online include Andrea’s travelogue. [Andrea Slack,
K2EZ, photo]

94   April 2017 ARRL, the national association for Amateur Radio® www.arrl.org  

Division Winners
Category	 Call	 Score
Classic Rover
Atlantic	 KF2MR/R	 41,952
Central	 W9SNR/R	 22,177
Dakota	 KCØP/R	 12,735
Delta	 W5VY/R	 13,694
Midwest	 WAØCNS/R	 420
Northwestern	 KE7MSU/R	 4,901
Roanoke	 K8GP/R	 202,365
Rocky Mountain	 W7QQ/R	 24,702
West Gulf	 NØLD/R	 3,535
Canada	 VE3OIL/R	 89,377	

Limited Rover	
Atlantic	 NF2RS/R	 67,009
Central	 W9YOY/R	 9,810
Dakota	 NØSPN/R	 65
Hudson	 WB2SIH/R	 589
Midwest	 KBØZOM/R	 1,305
New England	 K1SIG/R	 6,750
Rocky Mountain	 ABØYM/R	 1,368
West Gulf	 K2EZ/R	 37,168
Canada	 VE7JH/R	 2,128

Unlimited Rover	
Atlantic	 N2SLN/R	 29,412
Delta	 WD5DJW/R	 36
New England	 KJ1K/R	 10,810
Pacific	 N6JET/R	 7,029
Rocky Mountain	 WØVOA/R	 6,256

Single Operator, High Power	
Atlantic	 K1RZ	 234,117
Central	 WØUC	 51,712
Dakota	 WØGHZ	 17,952
Delta	 KG5MD	 5,568
Great Lakes	 K8TQK	 36,894
Hudson	 N2GHR	 33,579
Midwest	 KØTPP	 10,414
New England	 K1TEO	 315,805
Northwestern	 N7EPD	 15,340
Pacific	 WA6OSX	 7,920
Roanoke	 W3IP	 87,913
Rocky Mountain	 WB2FKO	 3,813
Southeastern	 N4TWX	 7,252
Southwestern	 N6VI	 1,780
West Gulf	 K5LLL	 8,250
Canada	 VE3ZV	 26,966
DX	 XE2CQ	 384

Single Operator, Low Power	
Atlantic	 N3RN	 38,359
Central	 K2DRH	 144,840
Dakota	 WBØHHM	 2,684
Delta	 N4QWZ	 34,160
Great Lakes	 WZ8T	 7,729
Hudson	 WB2JAY	 39,494
Midwest	 WBØNRV	 2,040
New England	 AF1T	 81,716
Northwestern	 KEØCO	 5,868
Pacific	 KC6ZWT	 8,424
Roanoke	 KJ4ZYB	 11,610
Rocky Mountain	 K7ULS	 195
Southeastern	 KX4R	 26,600
Southwestern	 W6IT	 3,472
West Gulf	 KC5WX	 6,732
Canada	 VE3DS	 32,704
		

Single Operator, Portable	
Atlantic	 N3KCM	 294
Central	 W9SZ	 5,375
Hudson	 WB2AMU	 1,166
Midwest	 NØJK	 620
New England	 N1PRW	 160
Northwestern	 K7ALO	 3,740
Pacific	 W6KKO	 1,892
Southwestern	 WA7JTM	 2,655

Single Operator, Three-Band	
Atlantic	 N3MWQ	 3,720
Central	 KO9A	 10,679
Dakota	 KEØZ	 154
Delta	 W4TTM	 130
Great Lakes	 K8XX	 400
Hudson	 KA2BPP	 2,574
Midwest	 KØJQA	 375
New England	 W9JJ	 630
Northwestern	 KX7L	 1,071
Pacific	 KK6ZIZ	 264
Roanoke	 WA4LDU	 792
Rocky Mountain	 KC4YLV	 91
Southeastern	 K5OLV/4	 1,175
Southwestern	 N7IR	 1,272
West Gulf	 KI5YG	 1,144
Canada	 VE6NR	 672

Single Operator, FM Only	
Atlantic	 W2EV	 855
Central	 WB9WOZ	 351
Dakota	 WD9IGX	 20
Delta	 WX4ET	 32
Northwestern	 KL2DN	 33
Pacific	 K6KQV	 477
Roanoke	 KM4KMU	 4,221
Southwestern	 NA6AA	 530

Limited Multioperator	
Atlantic	 W3SO	 129,860
Central	 N9UHF	 13,144
Dakota	 WØVB	 1,107
Delta	 NE5BO	 9,966
Hudson	 N2NT	 96,068
New England	 WW1VT	 495
Roanoke	 AA4ZZ	 89,019
Southeastern	 W4JNB	 1,219
West Gulf	 K5QE	 39,893

Unlimited Multioperator	
Atlantic	 K2LIM	 308,328
Central	 N2BJ	 2,808
Great Lakes	 N8ZM	 33,705
Hudson	 WE1P	 43,442
New England	 W2SZ	 567,469
Northwestern	 K7VHF	 16,956
Pacific	 WB6W	 7,995
Rocky Mountain	 NØKE	 1,980
Southeastern	 WK4U	 2,132
West Gulf	 KC5MVZ	 440
Canada	 VA3ELE	 43,792

Category	 Call	 Score Category	 Call	 Score

Fourlanders Contest Team, Inc., W4NH, experienced this nice open-
ing on 144 MHz on Sunday night, with these QSOs exceeding 400
miles. [Map generated by Andy Zwirko, K1RA]

this time around, with a total of 18.

One major activity change over the last
few years is that Multioperator partici-
pation is down almost 40% from the
peak year of 2014. That has clear impli-
cations for the activity levels heard
tuning the bands, as Multioperators
tend to be the ones calling CQ the most.

New Rules and Modes
Use of the new rules allowing use of the
Internet and other non-amateur means
of communication during the contest
continues to evolve. Many operators
noted that getting on the ON4KST chat
page (www.on4kst.com/chat) was
helpful in adding to their QSO totals.
Those on Ping Jockey (www.ping
jockey.net) were able to utilize digital
modes — especially WSJT protocols
(physics.princeton.edu/pulsar/k1jt/
wsjt.html) — more effectively than in
the past. Long-time contester K1RZ
enjoyed being able to hook up with

QST® – Devoted entirely to Amateur Radio www.arrl.org April 2017   95

 Band Designators
In order to keep VHF+ contest

tables and listings brief, ARRL uses
the following table of abbreviations
and single-character designators to
indicate band.

Band Name	 Abbr.	 Des.
6 meters	 6M	 A	
2 meters	 2M	 B	
222 MHz	 222	 C	
432 MHz	 432	 D	
902 MHz	 902	 9	
1.2 GHz	 1.2G	 E	
2.3 GHz	 2.3G	 F	
3.4 GHz	 3.4G	 G	
5.7 GHz	 5.7G	 H
10 GHz	 10G	 I
24 GHz	 24G	 J
47 GHz	 47G	 K
75 GHz	 75G	 L
119 GHz	 119G	 M
142 GHz	 142G	 N
241 GHz	 241G	 O
Light		 Light	 P

Single Operator,
Portable	
W9SZ	 5,375
K7ALO	 3,740
W4DVE	 2,844
WA7JTM	 2,655
AI6EA	 2,163
W6KKO	 1,892
WB2AMU	 1,166
NØJK	 620
N3KCM	 294
KE7UQL	 240

Single Operator,
Three-Band	
KO9A	 10,679
N3MWQ	 3,720
N3ALN	 3,450
K3UHU	 2,925
N3XF	 2,613
KA2BPP	 2,574
K2OEQ	 2,250
KA2VLP	 1,776
WV3P	 1,750
N7IR	 1,272

Single Operator,
FM Only	
KM4KMU	 4,221
W2EV	 855
NA6AA	 530
K6KQV	 477
W6IA	 410
WB9WOZ	 351
KE6PLA	 264
N9VM	 138
K2SI	 133
K6YAP	 72

Limited Multioperator	
W3SO	 129,860
N2NT	 96,068
AA4ZZ	 89,019
W4NH	 57,001
K5QE	 39,893
W2KV	 25,174
N9UHF	 13,144
NE5BO	 9,966
W4COV	 7,552
K3CCR	 5,456

Unlimited
Multioperator	
W2SZ	 567,469
K2LIM	 308,328
W2EA	 218,504
VA3ELE	 43,792
WE1P	 43,442
N8ZM	 33,705
N2PA	 24,480
K7VHF	 16,956
WB6W	 7,995
W6TV	 5,106

Top Ten

Classic Rover	
K8GP/R	 202,365
VE3OIL/R	 89,377
KF2MR/R	 41,952
WA3PTV/R	 41,752
VE3WJ/R	 31,800
W7QQ/R	 24,702
WA3RGQ/R	 23,296
W9SNR/R	 22,177
AB4CR/R	 19,435
W5VY/R	 13,694

Limited Rover	
NF2RS/R	 67,009
K2EZ/R	 37,168
W3ICC/R	 28,269
W9YOY/R	 9,810
K1SIG/R	 6,750
KØBAK/R	 5,952
W1RGA/R	 5,688
NL7CO/R	 2,294
VE7JH/R	 2,128
VE6WK/R	 1,712

Unlimited Rover	
N2SLN/R	 29,412
KJ1K/R	 10,810
N6JET/R	 7,029
WØVOA/R	 6,256
WD5DJW/R	 36

Single Operator,
High Power	
K1TEO	 315,805
K1RZ	 234,117
K3TUF	 139,072
W3IP	 87,913
K1GX	 76,608
WØUC	 51,712
WA3DRC	 44,310
K8TQK	 36,894
N2GHR	 33,579
WZ1V	 33,440

Single Operator,
Low Power	
K2DRH	 144,840
AF1T	 81,716
WB1GQR	 74,011
K1KG	 51,060
WB2JAY	 39,494
N3RN	 38,359
WA3EOQ	 36,855
N4QWZ	 34,160
VE3DS	 32,704
W3SZ	 29,520

Affiliated Club Competition

Club	 Score	 Entries
		
Medium		
Mt. Airy VHF Radio Club	 764,221	 19
North East Weak Signal Group	 533,327	 15
Potomac Valley Radio Club	 475,366	 45
Contest Club Ontario	 224,929	 8
Society of Midwest Contesters	 164,803	 11
Northern Lights Radio Society	 113,432	 15
Frankford Radio Club	 97,658	 4
Pacific Northwest VHF Society	 92,479	 29
Carolina DX Association	 89,246	 3
Rochester VHF Group	 76,129	 9
Yankee Clipper Contest Club	 33,566	 4
Northern California Contest Club	 18,313	 6
Roadrunners Microwave Group	 8,608	 3
Southern California Contest Club	 5,268	 3
Grand Mesa Contesters of Colorado	 4,648	 3
Arizona Outlaws Contest Club	 3,753	 12
Wayne County Amateur Radio Club	 3,087	 5
DFW Contest Group	 2,752	 5
Florida Contest Group	 991	 6
Willamette Valley DX Club	 832	 3
Alaska VHF-Up Group	 332	 4	
	
Local		
Niagara Frontier Radiosport	 68,353	 4
Michigan VHF-UHF Society	 29,209	 5
Badger Contesters	 24,503	 5
Florida Weak Signal Society	 20,223	 7
Bergen ARA	 3,913	 3
Bristol (TN) ARC	 3,910	 3

Total QSOs and grids submitted in the 2016 logs.

more distant stations using the chat
pages, working stations previously
missed prior to the new rules. VA3ELE
agreed, noting how many contacts
would not have been possible without
the real-time connection on the chat
page.

In areas where VHF activity is gener-
ally low, digital modes can make a large
difference, allowing contacts well
beyond normal coverage areas.
VE1SKY enjoyed the new possibilities,
as 90% of his QSOs were made via
digital modes, allowing him to partici-
pate in the contest from Nova Scotia.

He noted how well the new WSJT
protocols work and encouraged others
to try them.

Score Enhancements
Of course, another long-standing way
to make things more interesting and
increase your score is to add a band, or
improve your station. The Niagara
Frontier Radiosport group, NF2RS/R,
improved their score through “a pile of
work” to enhance their capabilities. The
hard work paid off with a Limited
Rover win for the team of K2ZR and
K2QO. In the Pacific Northwest, Rover
activity and high participation from the

Pacific Northwest VHF Society kept
things hopping.

Category and Club Winners
Overall results were led by some fre-
quent visitors to the top spots, including
K2DRH, K1TEO, and W2SZ in the
SOLP, SOHP, and Multioperator catego-
ries, respectively. K8GP racked up a
huge score to take the Classic Rover
category, with NF2RS and N2SLN at
the top of Limited and Unlimited Rover
categories.

The increased competition in the SO3B
and SOFM categories crowned two new

96   April 2017 ARRL, the national association for Amateur Radio® www.arrl.org  

West Coast Region
(Pacific, Northwestern, and
Southwestern Divisions;
Alberta, British Columbia, and
NT Sections)
KE7MSU/R	 4,901	 R
K7SWS/R	 3,390	 R
		
VE7JH/R	 2,128	 RL
VE6WK/R	 1,712	 RL
		
N6JET/R	 7,029	 RU
		
N7EPD	 15,340	 SOHP
KE7SW	 9,246	 SOHP
K7YDL	 8,184	 SOHP
WA6OSX	 7,920	 SOHP
K7CW	 6,750	 SOHP
		
KC6ZWT	 8,424	 SOLP
K2GMY	 7,904	 SOLP
KEØCO	 5,868	 SOLP
K6CLS	 3,720	 SOLP
W6IT	 3,472	 SOLP
		
K7ALO	 3,740	 SOP
W4DVE	 2,844	 SOP
WA7JTM	 2,655	 SOP
AI6EA	 2,163	 SOP
W6KKO	 1,892	 SOP
		
N7IR	 1,272	 SO3B
KX7L	 1,071	 SO3B
KA6BIM	 676	 SO3B
VE6NR	 672	 SO3B
WA2KDL	 637	 SO3B
		
NA6AA	 530	 SOFM
K6KQV	 477	 SOFM
W6IA	 410	 SOFM
KE6PLA	 264	 SOFM
N9VM	 138	 SOFM
		
K7VHF	 16,956	 UM
WB6W	 7,995	 UM
W6TV	 5,106	 UM
K6YK	 3,078	 UM
VE6AO	 833	 UM

		

Midwest Region
(Dakota, Midwest, Rocky
Mountain, and West Gulf
Divisions; Manitoba and
Saskatchewan Sections)
W7QQ/R	 24,702	 R
KCØP/R	 12,735	 R
KK6MC/R	 9,261	 R
NØHZO/R	 9,143	 R
NØLD/R	 3,535	 R
		
K2EZ/R	 37,168	 RL
NL7CO/R	 2,294	 RL
ABØYM/R	 1,368	 RL
KBØZOM/R	 1,305	 RL
W3DHJ/R	 1,276	 RL
		
WØVOA/R	 6,256	 RU
		
WØGHZ	 17,952	 SOHP
KØTPP	 10,414	 SOHP
K5LLL	 8,250	 SOHP
KØSIX	 7,290	 SOHP
KØAWU	 5,640	 SOHP
		
KC5WX	 6,732	 SOLP
WBØHHM	 2,684	 SOLP
AF5Q	 2,088	 SOLP
WBØNRV	 2,040	 SOLP
NØLL	 1,288	 SOLP
		
NØJK	 620	 SOP
		
KI5YG	 1,144	 SO3B
KØJQA	 375	 SO3B
KEØZ	 154	 SO3B
K5ND	 117	 SO3B
NØAT	 96	 SO3B
		
WD9IGX	 20	 SOFM
KEØOR	 14	 SOFM
KEØFMX	 1	 SOFM
		
K5QE	 39,893	 LM
WØVB	 1,107	 LM
		
NØKE	 1,980	 UM
KC5MVZ	 440	 UM
		

Central Region
(Central and Great Lakes
Divisions; Ontario East,
Ontario North, Ontario South,
and Greater Toronto Area
Sections)	
VE3OIL/R	 89,377	 R
VE3WJ/R	 31,800	 R
W9SNR/R	 22,177	 R
		
W9YOY/R	 9,810	 RL
KC9PCP/R	 600	 RL
		
WØUC	 51,712	 SOHP
K8TQK	 36,894	 SOHP
VE3ZV	 26,966	 SOHP
KB8U	 15,662	 SOHP
WA8RJF	 7,316	 SOHP
		
K2DRH	 144,840	 SOLP
VE3DS	 32,704	 SOLP
WZ8T	 7,729	 SOLP
K8CC	 7,632	 SOLP
K9MU	 7,504	 SOLP
		
W9SZ	 5,375	 SOP
		
KO9A	 10,679	 SO3B
WB9TFH	 1,100	 SO3B
W9ZB	 540	 SO3B
K8XX	 400	 SO3B
WB8BZK	 140	 SO3B
		
WB9WOZ	 351	 SOFM
		
N9UHF	 13,144	 LM
		
VA3ELE	 43,792	 UM
N8ZM	 33,705	 UM
N2BJ	 2,808	 UM
VA3NW	 1,885	 UM
		

Southeast Region
(Delta, Roanoke, and
Southeastern Divisions)
K8GP/R	 202,365	 R
W5VY/R	 13,694	 R
AG4V/R	 8,544	 R
		
WD5DJW/R	 36	 RU
		
W3IP	 87,913	 SOHP
N3MK	 21,280	 SOHP
K1HTV	 13,908	 SOHP
W4RX	 7,436	 SOHP
N4TWX	 7,252	 SOHP
		
N4QWZ	 34,160	 SOLP
KX4R	 26,600	 SOLP
KJ4ZYB	 11,610	 SOLP
WA7TOF	 5,476	 SOLP
K4FJW	 3,458	 SOLP
		
K5OLV/4	 1,175	 SO3B
WA4LDU	 792	 SO3B
KK4MA	 285	 SO3B
N4MM	 187	 SO3B
W4TTM	 130	 SO3B
		
KM4KMU	 4,221	 SOFM
WX4ET	 32	 SOFM
KW4LU	 8	 SOFM
		
AA4ZZ	 89,019	 LM
W4NH	 57,001	 LM
NE5BO	 9,966	 LM
W4COV	 7,552	 LM
W4JNB	 1,219	 LM
		
WK4U	 2,132	 UM
AD4ES	 588	 UM
		

Northeast Region
(New England, Hudson, and
Atlantic Divisions; Maritime and
Quebec Sections)	
KF2MR/R	 41,952	 R
WA3PTV/R	 41,752	 R
WA3RGQ/R	23,296	 R
AB4CR/R	 19,435	 R
K1DS/R	 5,780	 R
		
NF2RS/R	 67,009	 RL
W3ICC/R	 28,269	 RL
K1SIG/R	 6,750	 RL
KØBAK/R	 5,952	 RL
W1RGA/R	 5,688	 RL
		
N2SLN/R	 29,412	 RU
KJ1K/R	 10,810	 RU
		
K1TEO	 315,805	 SOHP
K1RZ	 234,117	 SOHP
K3TUF	 139,072	 SOHP
K1GX	 76,608	 SOHP
WA3DRC	 44,310	 SOHP
		
AF1T	 81,716	 SOLP
WB1GQR	 74,011	 SOLP
K1KG	 51,060	 SOLP
WB2JAY	 39,494	 SOLP
N3RN	 38,359	 SOLP
		
WB2AMU	 1,166	 SOP
N3KCM	 294	 SOP
N1PRW	 160	 SOP
WX3P	 70	 SOP
N2TEB	 60	 SOP
		
N3MWQ	 3,720	 SO3B
N3ALN	 3,450	 SO3B
K3UHU	 2,925	 SO3B
N3XF	 2,613	 SO3B
KA2BPP	 2,574	 SO3B
		
W2EV	 855	 SOFM
K2SI	 133	 SOFM
		
W3SO	 129,860	 LM
N2NT	 96,068	 LM
W2KV	 25,174	 LM
K3CCR	 5,456	 LM
WB3IGR	 2,784	 LM
		
W2SZ	 567,469	 UM
K2LIM	 308,328	 UM
W2EA	 218,504	 UM
WE1P	 43,442	 UM
N2PA	 24,480	 UM

Regional Leaders		
Boxes list call sign, score, and class: LM = Limited Multioperator; R = Classic Rover; RL = Limited Rover; RU = Unlimited Rover; SO3B = Single Operator,
Three-Band; SOFM = Single Operator, FM Only; SOHP = Single Operator, High Power; SOLP = Single Operator, Low Power; SOP = Single Operator, Portable,
and UM = Unlimited Multioperator.		

top finishers, KO9A and KM4KMU.
W9SZ had another fine effort in the
Single Operator, Portable category, as
did the crew at W3SO when they took
Limited Multioperator.

A familiar group won the Club compe-
tition, as the Mt. Airy VHF Radio Club
came in with over 750,000 points. The
Niagara Frontier Radiosport group was
first in the Local Club competition.

Next Time
The 2017 September VHF contest is
just around the corner (September 9 –
10). Let’s hope for some interesting
band conditions. As 2016 demon-
strated, with or without band openings,
there’s plenty of action and lots of ways
to have fun.

Barry, AC7MD, enjoyed the view with his solar-assisted station during the September VHF
Contest from his perch atop Mount Walker, in Washington. [Barry Williams, AC7MD, photo]

