

1

WSJT-X 2.2 Benutzerhandbuch
User Guide

by Joseph H Taylor, Jr, K1JT Version 2.2.0, 02.06.2020

translated with K1JTȭÓ authorization into German

übersetzt in Deutsch von Enrico Schürrer, OE1EQW

2

Inhaltsverzeichnis
1. Einführung ... 5

1.1. Neu in Version 2.2.0... 6

1.2. Dokumentkonventionen .. 7

1.3. Benutzeroberflächen in anderen Sprachen ... 7

1.4. Wie können Sie mitmachen ... 8

2. Systemvoraussetzungen.. 8

3. Installation... 8

3.1. Windows .. 8

3.2. Linux ... 10

3.3. OS X und macOS .. 11

4. Einstellungen ... 12

4.1. Allgemein ... 12

4.2. Radio .. 13

4.3. Audio .. 15

4.4. Tx Macros ... 16

4.5. Reporting (Logging) .. 16

4.6. Frequenzen .. 17

4.7. Farben .. 18

4.8. Fortgeschrittenes ... 20

4.9. Dunkler Stil ... 21

5. Transceiver Setup .. 22

6. Grundlegende Bedienung ... 23

6.1. Hauptfenster Einstellungen ... 23

6.2. Beispiele herunterladen... 23

6.3. Wide Graph Einstellungen ... 24

6.4. JT9 .. 24

6.5. JT9+JT65 ... 26

6.6. FT8 ... 28

6.7. FT4 ... 30

7. QSOs abwickeln ... 33

7.1. Standard QSO... 33

7.2. Freitextnachrichten ... 34

7.3. Automatischer Ablauf .. 34

7.4. Contest Nachrichten .. 34

7.5. Zusammengesetzte Rufzeichen ... 36

7.6. Vor dem QSO: Checklist ... 38

3

8. VHF+ Eigenschaften... 38

8.1. VHF Einstellungen .. 39

8.2. JT4 .. 41

8.3. JT65 .. 42

8.4. QRA64 .. 43

8.5. ISCAT .. 44

8.6. MSK144 .. 44

8.7. Echo Mode ... 45

8.8. Tipps für EME ... 46

9. WSPR Mode... 49

9.1. Band Hopping .. 49

10. Bedienelemente .. 52

10.1. Menüs .. 52

10.1.1. WSJT-X Menü.. 52

10.1.2. File menu .. 52

10.1.3. Configuration Menü ... 52

10.1.4. View Menü ... 53

10.1.5. Mode Menü .. 53

10.1.6. Decode Menü ... 53

10.1.7. Save Menü .. 53

10.1.8. Tools Menü ... 53

10.1.9. Help Menü .. 53

Tastaturkürzel (F3) ... 54

Spezielle Mauskommandos (F5) ... 54

10.2. Schaltflächen Hauptschirm .. 55

10.3. Hauptfenster links .. 56

10.4. Hauptfenster Mitte .. 57

10.5. Sende (Tx) Nachrichten .. 59

10.6. Statusleiste .. 60

10.7. Wide Graph Fenster ... 60

10.8. Fast Graph .. 62

10.9. Echo Graph .. 62

10.10. Sonstiges .. 62

11. Protokollierung (Logfunktion) ... 62

12. Dekoder-Hinweise ... 63

12.1. AP (A priori)-Dekodierung .. 63

4

12.2. Dekodierte Zeilen... 65

13. Messwerkzeuge ... 68

13.1. Frequenzkalibrierung ... 68

13.2. Referenzspektrum ... 70

13.3. Phasenentzerrung .. 70

14. Kooperierende Programme ... 73

15. Plattformabhängigkeiten .. 74

16. Häufig gestellte Fragen (FAQ) ... 75

17. Protokollspezifikationen ... 77

17.1. Überblick .. 77

17.2. Langsame Modi .. 78

17.2.1. FT4 .. 78

17.2.2. FT8 .. 78

17.2.3. JT4 ... 78

17.2.4. JT9 ... 79

17.2.5. JT65... 79

17.2.6. QRA64 ... 79

17.2.7. WSPR .. 80

17.2.8. Zusammenfassung .. 80

17.3. Schnelle Modi .. 83

17.3.1. ISCAT ... 83

17.3.2. JT9 ... 83

17.3.3. MSK144 .. 83

17.3.4. Zusammenfassung .. 85

18. Astronomische Daten .. 85

19. Hilfsprogramme .. 87

20. Support .. 90

20.1. Hilfe beim Aufsetzen (Setup) ... 90

20.2. Fehlerberichte.. 90

20.3. Funktionsanforderungen ... 91

21. Danksagungen ... 91

22. Lizenz ... 91

5

1. Einführung

WSJT-X ist ein Computerprogramm, das grundlegende Amateurfunkkommunikation unter Verwen-

dung sehr schwacher Signale ermöglichen soll. Die ersten vier Buchstaben stehen für αWeak Signal

communication by K1JT (Kommunikation mit schwachen Signalen von K1JT)ά, die Erweiterung α-Xά

zeigt, dass WSJT-X als erweiterter und experimenteller Zweig des Programms WSJT gestartet wurde,

das erstmals 2001 veröffentlicht wurde. Bill Somerville, G4WJS und Steve Franke, K9AN, haben seit

2013 bzw. 2015 maßgeblich zur Programmentwicklung beigetragen.

WSJT-X Version 2.2 bietet zehn verschiedene Protokolle oder Modi: FT4, FT8, JT4, JT9, JT65, QRA64,

ISCAT, MSK144, WSPR und Echo. Die ersten sechs sind für sichere QSO unter extrem schwachen

Signalbedingungen konzipiert. Sie verwenden nahezu identische Mitteilungsstrukturen und -

kodierung. JT65 und QRA64 sind entworfen für EME (αmoonbounceά) auf den VHF/UHF Bändern und

haben sich auch als sehr effektiv für weltweite QRP-Verbindungen in den Kurzwellenbändern

erwiesen. QRA64 hat einige Vorzüge gegenüber JT65, besonders höhere Leistungsfähigkeit bei

schwächsten Signalen. JT9 wurde ursprünglich konzipiert für Langwelle, Mittelwelle und

niederfrequente Kurzwellenbänder. Der Submodus JT9A ist um 2 dB empfindlicher als JT65, benötigt

aber nur 10% der Bandbreite. JT4 bietet eine große Auswahl verschiedener Tonabstände und hat sich

als höchst effektiv für EME auf Mikrowellenbändern bis 24 GHz erwiesen. Diese vier αlangsamenά

Modi verwenden Sequenzen von jeweils 1 min für Sendung und Empfang, daher benötigt ein QSO 4

bis 6 Minuten. Zwei oder 3 Sendungen von jeder Station ς eine sendet in ungeraden UTC Minuten,

die andere in geraden Minuten. FT8 ist vom Betrieb her gleich aber 4x schneller (15s

Sende/Empfangssequenzen), dabei aber nur um einige dB unempfindlicher. FT4 ist noch schneller

(7,5 s ς Sende/Empfangssequenzen) und besonders gut für Conteste geeignet. Auf den Kurzwellen-

bändern sind damit weltweite QSOs mit nur wenigen Watt (oder gar Milliwatt) und Kompromiss-

antennen möglich. Ab UKW und höheren Bändern sind QSOs (zum Beispiel EME und andere

Ausbreitungsarten) mit Signalpegeln möglich, die 10 bis 15 dB geringer als für CW nötig sind.

Beachten Sie, dass FT4 und FT8, obwohl ihre Sende/Empfangssequenzen kurz sind, als langsame

Modi klassifiziert werden, da ihre Nachrichtenrahmen nur einmal pro Übertragung gesendet werden.

Alle schnellen Modi in WSJT-X senden ihre Nachrichtenrahmen wiederholt, so oft es in die Länge der

Sendesequenz passt.

ISCAT, MSK144 und der Submodus JT9E-H sind αschnelleά Protokolle, die für Meteor- und Flugzeug-

und andere Scatterausbreitungsarten mit kurzen Signalspitzen entwickelt wurden. Diese Modi ver-

wenden Zeitsequenzen von 5, 10, 15 oder 30s Dauer. Die Nachrichteninhalte werden sehr schnell

wiederholt (bis zu 250 Zeichen/s bei MSK144) um auch kürzeste Meteorscatterreflexionen oder Pings

zu nützen. ISCAT verwendet selbst zu bestimmende Nachrichten bis 28 Zeichen Länge, MSK144

verwendet die gleiche Nachrichtenstruktur wie die langsameren Modi und optional ein abgekürztes

Format mit durch Hash verkleinerten Rufzeichen.

WSPR (ausgesprochen als αwhisperά) steht für Weak Signal Propagation Reporter (Schwachsignal-

Ausbreitungsbericht). Das WSPR Protokoll wurde zum Testen möglicher Ausbreitungsbedingungen

mit niedrigen Leistungen entworfen. WSPR Nachrichten bestehen aus dem Callsign der sendenden

Station, dem Locator und der Sendeleistung in dBm; diese können bis zu -31dB bei 2500Hz Band-

breite dekodiert werden. WSPR Anwender mit Internetzugang können automatisch Empfangs-

6

berichte zu der zentralen Datenbank WSPRnet hochladen. Diese bietet die Darstellung auf Karten an,

ein Archiv und viele andere Besonderheiten.

Der Echo Modus erlaubt das Dekodieren und Messen eigener Echos vom Mond, selbst wenn diese

weit unter der Hörgrenze sind.

WSJT-X bietet spektrale Anzeigen für den Empfänger-Durchlassbereich bis zu 5 kHz, flexible

Transceiversteuerung für nahezu alle modernen von Amateuren genutzten Geräten und einige

Besonderheiten wie automatische Doppler-Nachführung für EME-Verbindungen und Echotests. Das

Programm läuft sowohl auf Windows, Linux und Macintosh und Programmpakete sind für alle drei

Plattformen verfügbar.

Versionsnummern: WSJT-X-Versionsnummern bestehen aus Haupt-, Neben- und Patchnummern, die

durch Punkte voneinander getrennt sind: z. B. WSJT-X Version 2.1.0. Temporäre Beta-Release-Kandi-

daten werden manchmal vor einer neuen Veröffentlichung mit allgemeiner Verfügbarkeit erstellt,

um Benutzer-Feedback zu erhalten. Zum Beispiel wären die Versionen 2.2.0-rc1, 2.2.0-rc2 usw. Beta-

Versionen, die zur finalen Version von V2.2.0 führen. Release-Kandidaten sollten nur während einer

kurzen Testphase verwendet werden. Sie sind verpflichtet, der Programmentwicklungsgruppe Feed-

back zu geben. rc-Freigaben dürfen nicht on Air verwendet werden, nachdem eine vollständige

Freigabe mit der gleichen Nummer erfolgt ist.

1.1. Neu in Version 2.2.0

Verbesserungen an Decodern

FT4: Fehler behoben, die unter bestimmten Umständen die AP-Decodierung (a priori) und / oder die

Multi-Pass-Dekodierung verhinderten. Der Algorithmus für die AP-Dekodierung wurde verbessert

und erweitert.

FT8: Die Dekodierung ist jetzt auf drei Intervalle verteilt. Die erste beginnt 11,8 s in einer Rx-Sequenz

und liefert normalerweise etwa 85% der möglichen Dekodierungen, sodass Sie die meisten

Dekodierungen viel früher als zuvor sehen. Ein zweiter Verarbeitungsschritt beginnt um 13,5 s und

der letzte um 14,7 s. Die Gesamtdecodierungsausbeute auf überfüllten Bändern wird um 10% oder

mehr verbessert. Systeme mit einer Empfangslatenz von mehr als 0,2 s werden kleinere Verbesserun-

gen sehen, aber immer noch viele Dekodierungen früher als zuvor.

Das SNR ist bei +20 dB nicht mehr gesättigt und große Signale im Durchlassband führen nicht mehr

dazu, dass das SNR von schwächeren Signalen reduziert wird. Die in die kumulative Journaldatei

ALL.TXT geschriebenen Zeiten sind jetzt auch dann korrekt, wenn die Dekodierung nach der Sende-

/Empfangssequenz erfolgt. Im FT8-DXpedition-Modus ist die AP-Decodierung jetzt auch für Jäger

(Hounds) implementiert, wenn der Fuchs (Fox) ein zusammengesetztes Rufzeichen hat.

JT4: Die Formatierung und Anzeige von gemittelten und Deep Search-Decodierungen wurde

bereinigt und mit anderen Modi für EME und extrem schwache Signale in Mikrowellenbändern in

Einklang gebracht.

JT65: Viele Verbesserungen wurden für gemittelte und Deep Search-Decodierungen und deren

Anzeige für den Benutzer vorgenommen. Einzelheiten finden Sie unter JT65 im Abschnitt 8. VHF+ -

Eigenschaften dieses Handbuchs.

http://wsprnet.org/drupal/

7

WSPR: Erheblich verbessert wurden die Empfindlichkeit des WSPR-Decoders, seine Fähigkeit, mit

vielen Signalen in einem überfüllten Teilband umzugehen, und seine Rate nicht erkannter falscher

Dekodierungen. Wir verwenden jetzt bis zu drei Dekodierungsdurchgänge. Die Durchgänge 1 und 2

verwenden die nicht kohärente Demodulation einzelner Symbole und ermöglichen Frequenzdriften

bis zu ± 4 Hz in einer Übertragung. Der Durchgang 3 setzt keine Drift voraus und erkennt bis zu drei

Symbole kohärent. Es wendet auch eine bitweise Normalisierung der Einzel-Symbol-Bitmetriken an,

eine Technik, die sich als hilfreich für Signale erwiesen hat, die durch Artefakte der Subtraktion

stärkerer Signale verfälscht wurden sowie für LF / MF-Signale, die stark durch Blitztransienten

beeinflußt sind. Mit diesen Verbesserungen steigt die Anzahl der Dekodierungen in einem überfüllten

WSPR-Subband typischerweise um 10 bis 15%.

Neues Nachrichtenformat: Wenn der EU VHF Contest ausgewählt ist, verwenden die Tx2- und Tx3-

Nachrichten - die den Signalbericht, die Seriennummer und den 6-stelligen Locator übermitteln - jetzt

Hashcodes für beide Rufzeichen. Diese Änderung ist nicht abwärtskompatibel mit früheren Versionen

von WSJT-X, daher sollten alle Benutzer von EU VHF Contest sicher sein, dass sie auf Version 2.2.0

aktualisieren. Weitere Informationen finden Sie unter 7.4 Contest Nachrichten.

Kleinere Verbesserungen und Fehlerbehebungen

¶ Save None schreibt jetzt auch vorübergehend keine WAV-Dateien auf die Festplatte.

¶ Ein expliziter Eintrag für den WW Digi-Contest wurde zu Special operating activities in den

Einstellungen Settings | Advanced hinzugefügt.

¶ Im Contest-Mode FT4 wird nun immer RR73 als Tx4-Nachricht verwendet.

¶ Tastaturkürzel wurden hinzugefügt, um die Barrierefreiheit zu erleichtern: Alt+R setzt die

Tx4-Nachricht auf RR73, Strg+R setzt sie auf RRR.

¶ In der Statusleiste wird jetzt die Anzahl der in der letzten Rx-Sequenz gefundenen

Dekodierungen angezeigt.

¶ Als Hilfe bei teilweiser Farbenblindheit sind die Marker, die die Empfangsfrequenz auf der

Frequenzskala des Wide Graph anzeigen, jetzt in einem dunkleren Grünton.

1.2. Dokument konventionen
In dieser Dokumentation zeigen diese Icons auf folgende Hinweise:

Notizen, die auf Informationen für spezielle Anwender aufmerksam

machen

Tipps über Programmbesonderheiten, die eventuell übersehen

werden könnten

Warnungen bei Punkten, deren Verwendung zu ungewollten

Konsequenzen führen kann

1.3 Benutzeroberflächen in anderen Sprachen

Dank Xavi Perez, EA3W, ist in Zusammenarbeit mit G4WJS die WSJT-X-Benutzeroberfläche jetzt in

katalanischer Sprache verfügbar. Spanisch wird bald folgen und andere Sprachen, wenn

8

Übersetzungen gemacht werden. Ist eine übersetzte Benutzeroberfläche für die Standard-

Systemsprache des Computers verfügbar, wird sie beim Programmstart automatisch angezeigt.

1.4. Wie können Sie mitmachen

WSJT-X ist Teil eines Open Source-Projekts, das unter Lizenz der GNU General Public License (GPL V3)

veröffentlicht wird. Wenn Sie über Programmiererfahrung und/oder Fertigkeiten für Dokumentation

verfügen oder das Projekt in anderer Weise unterstützen möchten, dann lassen Sie dies bitte dem

Entwicklerteam wissen. Der Quellcode des Projekts ist auf SourceForge, die meiste Kommunikation

der Entwickler ist am Emailreflektor wsjt-devel@lists.sourceforge.net. Fehlerberichte und Empfeh-

lungen für neue Programmfunktionen, Verbesserungen des WSJT-X User Guide usw. können ebenso

an den WSJT Group Emailreflektor gesandt werden. Sie müssen zuerst Mitglied in der jeweiligen

Gruppe werden bevor Sie an die Liste mailen können.

2. Systemvoraussetzungen

¶ SSB Transceiver und Antenne

¶ PC mit Windows (7 oder später), Linux, oder OS X

¶ 1.5 GHz oder schnellere CPU und 200 MB verfügbarer Speicher; schnellere PC sind besser

¶ Monitor mit 1024 x 780 Mindestauflösung

¶ Interface PC zu Transceiver: serieller Port oder äquivalentes USB-Gerät für

Sende/Empfangsumschaltung, CAT-Steuerung oder VOX; jeweils abgestimmt auf den

jeweiligen Transceiver

¶ Soundkarte (intern oder extern), die durch das Betriebssystem unterstützt wird und für eine

Sampling-Rate von 48 kHz/16Bit konfiguriert ist

¶ Audioverbindung oder äquivalente USB-Verbindung zwischen Transceiver und PC

¶ Ein Mittel, um die PC-Uhr mit UTC zu synchronisieren (max. Abweichung ±1s)

3. Installation

Installationspakete für die veröffentlichten Versionen von Windows, Linux und OS X sind auf der

WSJT Home Page. Klicken Sie auf den WSJT-X Link am linken Rand und wählen Sie das passende

Paket für Ihr Betriebssystem aus.

3.1. Windows

Laden Sie das Paket wsjtx-2.2.0-win32.exe (Win7, Win8, Win10 ς jeweils 32Bit) oder wsjtx-2.2.0-

win64.exe (Win7, Win8, Win10 ς jeweils 64Bit) herunter, starten Sie es und folgen diesen

Anweisungen:

¶ Installieren Sie WSJT-X in ein eigenes Verzeichnis, z.B. C: \ WSJTX oder C: \ WSJT\ WSJTX,

anstelle des normal üblichen Directory C: \ Program me\ WSJTX.

¶ Alle Programmteile von WSJT-X werden im gewählten Verzeichnis und dazugehörigen

Unterverzeichnissen gespeichert.

¶ Logs und andere vom Programm verfasste Dateien sind in

C: \ Users \ <username> \ AppData \ Local \ WSJT- X zu finden.

http://www.gnu.org/licenses/gpl-3.0.txt
http://sourceforge.net/p/wsjt/wsjt/HEAD/tree/
mailto:wsjt-devel@lists.sourceforge.net
https://groups.yahoo.com/neo/groups/wsjtgroup/info
http://physics.princeton.edu/pulsar/K1JT/
http://physics.princeton.edu/pulsar/k1jt/wsjtx-2.2.0-win32.exe
http://physics.princeton.edu/pulsar/K1JT/wsjtx-2.2.0-win64.exe
http://physics.princeton.edu/pulsar/K1JT/wsjtx-2.2.0-win64.exe

9

Ihr PC kann so konfiguriert sein, dass dieses Directory nicht sichtbar ist. Es ist
vorhanden und man kann auch darauf zugreifen. Ein alternativer (Kurz)name

ist %LOCALAPPDATA%\ WSJT- X\ .

¶ Die in Windows eingebaute Möglichkeit der Zeitsynchronisation ist für gewöhnlich nicht

adäquat. Wir empfehlen das Programm Meinberg NTP (siehe Network Time Protocol

Setup für Download- und Installationshinweise) oder Dimension 4 von Thinking Man

Software. Neuere Versionen von Windows 10 werden jetzt mit einem leistungsfähigeren

Internetzeitsynchronisierungsdienst ausgeliefert, der sich bei entsprechender Konfiguration

eignet.

¶ WSJT-X setzt die Installation der OpenSSL-Bibliotheken voraus. Geeignete Bibliotheken sind

möglicherweise bereits auf Ihrem System installiert. Andernfalls wird dieser Fehler kurz nach

dem Start angezeigt. Um dies zu beheben, müssen Sie die OpenSSL-Bibliotheken installieren.

o Sie können ein geeignetes OpenSSL-Paket für Windows von Windows OpenSSL

Packages herunterladen. Sie benötigen die neueste Windows Light Version. Für die

32-Bit-Version von WSJT-X benötigen Sie Win32 v1.1.x Lite (die Version, die zum

Zeitpunkt der Herausgabe des Handbuchs die aktuellste Version ist), für die 64-Bit-

Version von WSJT-X benötigen Sie Win64 v1.1.x Lite (beachten Sie, das Win32-Paket

für die 32Bit-Version von WSJT-X und die 64Bit-Version für die 64Bit-Version von

WSJT-X zu verwenden ς es ist OK, beide Versionen auf einen Win64Bit-System

installiert zu haben) ς Win32 OpenSSL Lite Package und Win64 Open SSL Lite Package

finden Sie hier.

o Installieren Sie das jeweilige Paket und akzeptieren die Standardoptionen,

einschließlich der Option zum Kopieren der OpenSSL-DLLs in das Windows-

Systemverzeichnis (dies ist wichtig!). Es besteht keine Verpflichtung, für das

OpenSSL-Projekt zu spenden. Deaktivieren Sie gegebenenfalls alle Spendenoptionen.

Wenn Sie nach der Installation der OpenSSL-Bibliotheken immer noch denselben

Netzwerkfehler erhalten, müssen Sie auch die Microsoft VC ++ 2013 Redistributable-

Komponente installieren. Wählen Sie auf der Downloadseite vcredist_x86.exe für

32Bit WSJT-X und vcredist_x 64.exe für 64Bit WSJT-X aus und führen Sie es zur

Installation aus.

Wenn Sie die OpenSSL-Bibliotheken nicht installieren können oder keine Internet-
verbindung auf dem Computer haben, auf dem WSJT-X 2.2 ausgeführt wird, können
Sie die LoTW-Datei manuell herunterladen. Gehen Sie mit einem Webbrowser zu
https://lotw.arrl.org/lotw -user-activity.csv, laden Sie die Datei herunter und
verschieben Sie sie in das Verzeichnis der WSJT-X-Logdateien. Dieses Verzeichnis
kann durch Auswahl von File | Open log directory geöffnet werden.

http://www.satsignal.eu/ntp/setup.html
http://www.satsignal.eu/ntp/setup.html
http://www.thinkman.com/dimension4/
http://www.thinkman.com/dimension4/
https://slproweb.com/products/Win32OpenSSL.html
https://slproweb.com/products/Win32OpenSSL.html
https://slproweb.com/download/Win32OpenSSL_Light-1_1_1g.msi
https://slproweb.com/download/Win64OpenSSL_Light-1_1_1g.msi
https://www.microsoft.com/en-ph/download/details.aspx?id=40784
https://lotw.arrl.org/lotw-user-activity.csv

10

¶ WSJT-X erwartet, dass Ihre Soundkarte die Rohabtastung bei 48000 Hz durchführt. Um

sicherzustellen, dass dies auch unter neueren Windows-Versionen der Fall ist, öffnen Sie das

Sound-Kontrollfeld des Systems und wählen Sie nacheinander die Registerkarten Aufnahme

und Wiedergabe aus. Klicken Sie auf Eigenschaften und dann auf Erweitert und wählen Sie

16 Bit, 48000 Hz (DVD-Qualität). Schalten Sie alle Audioverbesserungsfunktionen für diese

Geräte aus.

¶ Deinstallieren können Sie WSJT-X durch Anklicken von Uninstall im Windows Start Menü,

durch Systemsteuerung Ҧ Programme und Funktionen ҦWSJT-X ҦRechtsklick

ҦDeinstallieren oder in Einstellungen ҦApps in Windows 10.

3.2. Linux

Debian, Ubuntu, und andere Debian-basierende Systeme inclusive Raspbian:

Das Projektteam veröffentlicht Binärinstallationspakete für Linux, wenn

eine neue Version von WSJT-X angekündigt wird. Beachten Sie, dass diese

auf eine aktuelle Version einer Linux-Distribution ausgerichtet sind.

Obwohl diese möglicherweise mit neueren Linux-Versionen oder sogar

unterschiedlichen Distributionen funktionieren, ist es unwahrscheinlich,

dass sie mit älteren Versionen funktionieren. In den mit dem Release

gelieferten Hinweisen finden Sie Einzelheiten zu den anvisierten Linux-

Distributionen und -Versionen. Wenn das Binärpaket nicht mit Ihrer Linux-

Distribution oder -Version kompatibel ist, müssen Sie die Anwendung aus

dem Quellcode selbst erstellen.

¶ 32 Bit: wsjtx_2.2.0_i386.deb

o Zum Installieren:

sudo dp kg - i wsjtx_2.2.0_i386.deb

o Zum Deinstallieren:

sudo dpkg - P wsjtx

¶ 64 Bit: wsjtx_2.2.0_amd64.deb

o Zum Installieren:

sudo dpkg - i wsjtx_2.2.0_amd64.deb

¶ 64 Bit: wsjtx_2.2.0_armhf.deb

o Zum Installieren:

sudo dpkg - i wsjtx_2.2.0_armhf.deb

http://physics.princeton.edu/pulsar/K1JT/wsjtx_2.2.0_i386.deb
http://physics.princeton.edu/pulsar/K1JT/wsjtx_2.2.0_amd64.deb
http://physics.princeton.edu/pulsar/K1JT/wsjtx_2.2.0_armhf.deb

11

o Zum Deinstallieren:

sudo dpkg - P wsjtx

Sie müssen möglicherweise noch folgende Befehle in einem Terminal ausführen:

sudo apt install libqt5multimedia5 - plugins libqt5serialport5 libqt5sql5 -

sqlite libfftw3 - single3

Fedora, CentOS, Red Hat und andere rpm-basierende Systeme:

¶ 32 Bit: wsjtx-2.2.0-i686.rpm

o Zum Installieren:

sudo rpm - i wsjtx - 2.2.0 - i686.rpm

o Zum Deinstallieren:

sudo rpm - e wsjtx

¶ 64-bit: wsjtx-2.2.0-x86_64.rpm

o Zum Installieren:

sudo rpm - i ws jtx - 2. 2. 0- x86_64.rpm

o Zum Deinstallieren:

sudo rpm - e wsjtx

Sie müssen möglicherweise noch folgende Befehle in einem Terminal ausführen:

sudo dnf install fftw - libs - single qt5 - qtmultimedia qt5 - qtserialport

3.3. OS X und macOS

OS X 10.12 und später: Laden Sie die Datei wsjtx-2.2.0-Darwin.dmg auf Ihren Desktop, doppelklicken

Sie darauf und lesen Sie die ReadMe Datei für wichtige Installationshinweise.

http://physics.princeton.edu/pulsar/K1JT/wsjtx-2.2.0-i686.rpm
http://physics.princeton.edu/pulsar/K1JT/wsjtx-2.2.0-x86_64.rpm
http://physics.princeton.edu/pulsar/K1JT/wsjtx-2.2.0-Darwin.dmg

12

Haben Sie eine Vorversion installiert, ändern Sie den Namen im Applicationsfolder (z.B. von WSJT-

X to WSJT-X_2.2). Dann können Sie mit der Installation fortsetzen.

Beachten Sie auch:

¶ Verwenden Sie das Audio MIDI Setup Utility, um die Soundkarte für 48000 Hz, 2 Kanäle,

16 Bit Format einzustellen.

Wenn Sie MacOS mit einer externen Audiokarte verwenden und feststel-

len, dass die Sendeseite TxAudio nach einigen Aussendungen zur eingebau-

ten Soundkarte zurück schaltet, versuchen Sie die Audioeinstellung auf

44100Hz anstelle der empfohlenen 48000Hz einzustellen.

¶ Verwenden Sie die System Einstellungen zur Auswahl einer externen Zeitquelle, um Ihre

Systemuhr mit UTC zu synchronisieren.

¶ Zum Deinstallieren ziehen Sie WSJT-X einfach in den Papierkorb.

4. Einstellungen

Wählen Sie Settings aus dem File Menü oder drücken Sie F2. (.Ŝƛ aŀŎΩǎ ǿŅƘƭŜƴ {ƛŜ Preferences aus

dem WSJT-X Menü oder drücken Sie Cmd+,). Die folgenden Punkte beschreiben die verfügbaren

Setup-Optionen von jedem der acht wählbaren Reiter.

4.1. Allgemein

Wählen Sie den Reiter General im Settings Fenster. Bei Station Details geben Sie Ihr Rufzeichen, den

Locator (vorzugsweise den 6stelligen Locator) und die IARU Region ein. Region 1 ist Europa, Afrika,

der Mittlere Osten und Nordasien; Region 2 der Kontinent Amerika; Region 3 Südasien und der

Pazifik. Diese Informationen sind ausreichend für erste Tests.

13

Die Bedeutung der verbleibenden Optionen des Reiters General sollten selbsterklärend sein,

nachdem Sie einige QSOs mit WSJT-X gemacht haben. Sie können später zu diesen Optionen

zurückkehren.

Wenn Sie ein Rufzeichen mit Präfix oder Suffix verwenden oder eine

Station arbeiten möchten, die ein solches Rufzeichen hat, lesen Sie

unbedingt den Punkt 7.5 Zusammengesetzte Rufzeichen.

Wenn Sie Enable VHF/UHF/Microwave features anwählen, so schalten Sie

zwangsweise die Breitband-Multidecode-Funktionen von JT65 ab. In den

meisten Fällen sollten Sie dies nicht bei Kurzwelle tun!

4.2. Radio

WSJT-X bietet CAT (Computer Aided Transceiver) Steuerung der wesentlichen Funktionen der

meisten modernen Transceiver an. Zur Konfiguration wählen Sie den Reiter Radio.

¶ Wählen Sie Ihren Transceiver aus der Liste Rig oder None, wenn Sie keine CAT Steuerung

möchten

¶ Alternativ, wenn Sie die Steuerung des Tranceivers durch DX Lab Suite

Commander, Flrig, Ham Radio Deluxe, Hamlib NET rigctl oder OmniRig machen,

wählen Sie eines dieser Programme aus der Rig Liste. In diesen Fällen verändert sich

das Feld unter CAT Control zu Network Server. Wenn das Programm am selben PC

läuft, lassen Sie das Feld leer. Läuft das Programm auf einem anderen PC oder Port,

geben Sie diese Daten hier ein. Bewegen Sie den Mauszeiger auf dieses Feld dann

sehen Sie die notwendige Formatierung.

¶ Wählen Sie OmniRig Rig 1 oder OmniRig Rig 2, um sich zum OmniRig Server zu

verbinden, der am selben PC läuft. OmniRig wird durch WSJT-X automatisch

gestartet.

Omni-Rig ist nur unter Windows verfügbar.

¶ Setzen Sie das Poll Interval zum benötigten Intervall für WSJT-X um Ihren Transceiver

abzufragen. Für die meisten Transceiver sind etwa 1 bis 3s passend.

14

¶ CAT Control: Damit WSJT-X den Transceiver direkt und nicht durch ein anderes Programm

steuert, geben Sie die folgenden Einstellungen ein:

¶ Wählen Sie Serial Port oder Network Server einschließlich der Service-Port-Nummer,

die für die Kommunikation mit Ihrem Funkgerät verwendet wird.

Ein spezieller USB-Wert steht für spezifische USB-Geräte, wie sie von

einigen SDR-Kits verwendet werden, zur Verfügung. Dies ist nicht das

gleiche wie ein virtueller Port, wie er von über USB angeschlossene

Funkgeräte und CAT-Schnittstellen bereitgestellt wird, für die der Name

des COM- oder seriellen Anschlusses verwendet wird.

¶ Serial Port Parameters: Setzen Sie die Werte für Baud Rate, Data Bits, Stop Bits

und Handshake Methode. Sie finden diese Werte zumeist im Manual des

Transceivers.

CAT-Schnittstellen, für die ein Handshake erforderlich ist, reagieren nicht,

bis die richtige Handshake-Einstellung angewendet wird.

¶ Force Control Lines: Einige wenige Transceivers benötigen für die Steuerung über

CAT, dass RTS und/oder DTR Leitungen fix auf logisch High oder Low liegen.

Verwenden Sie diese Einstellungen nur, wenn Sie sicher sind, dass diese benötigt

werden (z.B. um das Interface mit Leistung zu versorgen).

¶ PTT Method: Wählen Sie VOX, CAT, DTR oder RTS als die bevorzugte Methode zur Sende-

/Empfangsumschaltung. Wenn Ihre Einstellung DTR oder RTS ist, geben Sie den entsprech-

enden Port an (der wahrscheinlich der gleiche ist, über den die CAT Steuerung läuft).

Wenn Sie eine Proxy-Anwendung für die Gerätesteuerung verwenden, ist

CAT normalerweise die richtige Option für die PTT-Methode,

vorausgesetzt, die Proxy-Anwendung ist in der Lage, Ihren Transceiver

unabhängig zu steuern.

¶ Transmit Audio Source: einige Geräte erlauben die Auswahl des Sendeanschlusses für Audio.

Bei dieser Funktion nehmen Sie die Auswahl zwischen Rear/Data oder Front/Mic vor.

¶ Mode: WSJT-X verwendet das obere Seitenband für Sendung und Empfang. Wählen Sie als

Betriebsart USB oder wählen Sie Data/Pkt (wenn Ihr Gerät diese Möglichkeit bietet) und

wählen dadurch den rückseitigen Audioeingang. Einige Geräte bieten auch höhere Band-

breite oder flacheren Durchlassbereich an, wenn diese im Data/Pkt Modus sind. Wählen Sie

None, wenn Sie nicht möchten, dass WSJT-X den Modus Ihres Geräts verändert.

¶ Split Operation: Erhebliche Vorteile ergeben sich aus der Verwendung des Split Modus

(getrennte VFOs für Empfang und Sendung), wenn Ihr Gerät dies unterstützt. Wenn dies

nicht unterstützt wird, kann WSJT-X dieses emulieren. Jede Methode ergibt ein saubereres

Sendesignal, da die gesendete Audiofrequenz im Bereich von 1500 bis 2000Hz gehalten wird

15

und harmonische Frequenzen nicht durch das Sende-Seitenbandfilter kommen. Wählen Sie

Rig um die Gerätefunktion Split zu nützen oder Fake It, um WSJT-X die VFO Frequenz

entsprechend einstellen zu lassen, wenn die Sende/Empfangsumschaltung erfolgt. Wählen

Sie None, wenn Sie keinen Splitbetrieb möchten.

Nach Abschluss der benötigten Einstellungen klicken Sie auf Test CAT, um die Kommunikation

zwischen Gerät und WSJT-X zu testen. Die Schaltfläche sollte grün werden, wenn die Kommu-

nikation mit dem Transceiver ordnungsgemäß läuft. Bei einem Fehler wechselt die Schaltfläche

auf rot und zeigt eine Fehlermeldung. Nach einem erfolgreichen CAT-Test klicken Sie auf die

Schaltfläche Test PTT um zu sehen, ob die Sende/Empfangsumschaltung erwartungsgemäß

funktioniert. (Wenn Sie VOX als PTT Methode gewählt haben, können Sie die Sende/Empfangs-

umschaltung später mit der Tune Schaltfläche im Hauptfenster testen).

4.3. Audio

Wählen Sie den Reiter Audio um das Soundsystem zu konfigurieren.

¶ Soundcard: Wählen Sie die Audiogeräte, die für Input und Output genutzt werden.

Üblicherweise genügt die Einstellung Mono, aber in speziellen Fällen können Sie auch

Left, Right oder Both Stereokanäle auswählen.

¶ Vergewissern Sie sich, dass die Soundkarte auf 48000 Hz, 16 Bits konfiguriert ist.

Wenn Sie beim Ausgang (Output) auch das Standardgerät Ihres

PC gewählt haben, stellen Sie sicher, dass alle Systemklänge

ausgeschaltet sind - sonst werden diese Systemklänge gesendet.

Ab Windows 7 könnten die Soundgeräte mit Hilfe des Texas

Instruments PCM2900 CODEC für den Mikrofoneingang anstelle

des Line Eingangs konfiguriert werden (Dieser IC wird in vielen

Geräten mit eingebauten USB CODECs verwendet, auch bei

verschiedenen anderen Audio Interfaces). Sollten Sie ein solches

Gerät verwenden, überzeugen Sie sich, dass der Mikrofonpegel

bei den Eigenschaften auf 0 dB eingestellt ist.

¶ Save Directory: WSJT-X kann empfangene Audiosequenzen als .wav Dateien abspeichern. Ein

Standardverzeichnis für diese Dateien ist vorgesehen; Sie können aber auch ein anderes

Verzeichnis angeben.

16

¶ AzEl Directory: Eine Datei mit Namen azel.dat ist im festgelegten Verzeichnis. Diese Datei

enthält Informationen, die für andere Programme zum automatischen Nachführen der Sonne

oder des Mondes dienen. Es enthält auch die errechnete Dopplerabweichung für den

vorgesehenen EME Pfad. Diese Daten werden einmal pro Sekunde aktualisiert, immer wenn

das Fenster 18. Astronomische Daten angezeigt wird.

¶ Remember power settings by band: Bei Auswahl einer dieser Möglichkeiten speichert WSJT-

X die Stellung des Power Schiebereglers für diese Operation für jedes Band getrennt.

Beispiel: wenn Tune ausgewählt wird und Sie wählen im Hauptfenster Tune, wird der

Schieberegler auf die zuletzt verwendete Position in diesem Band gestellt.

4.4. Tx Macros

Tx Macros sind eine Hilfe, um kurze, häufig genützte Freitextnachrichten wie die oben gezeigten

Beispiele zu verwenden.

¶ Um eine neue Nachricht der Liste hinzu zu fügen, geben Sie den Text (bis zu 13 Zeichen) in

das Eingabefeld oben ein und klicken das Add Feld.

¶ Um eine nicht (mehr) gewünschte Nachricht zu löschen, klicken Sie auf die Nachricht und

anschließend auf Delete.

¶ Sie können die Reihenfolge durch Klicken und Ziehen (drag-and-drop) verändern. Die neue

Reihenfolge wird erst nach einem Neustart angezeigt.

¶ Nachrichten können auch im Hauptfenster im Feld Tx5 bei Tab1 oder im Feld Free msg bei

Tab2 eingegeben werden. Drücken Sie einfach [Enter] nach Eingabe der Nachricht.

4.5. Reporting (Logging)

¶ Logging: Wählen Sie jede gewünschte Option dieser Gruppe. Betreiber einer Multi-Operator-

Station möchten möglicherweise ihr Heimatrufzeichen als Op Call eingeben.

17

¶ Network Services: Wählen Sie Enable PSK Reporter Spotting, um Empfangsrapporte an

den PSK Reporter zu übermitteln.

¶ UDP Server: Diese Gruppe von Optionen steuert den Netzwerknamen oder die Adresse und

die Portnummer, die zum Austausch von Informationen mit einer Drittanbieteranwendung

verwendet werden, die mit WSJT-X zusammenarbeitet. Zu den ausgetauschten

Informationen gehören dekodierte Nachrichten, allgemeiner Programmstatus, protokollierte

QSOs, Hervorheben von Rufzeichen im WSJT-X-Bandaktivitätsfenster und eingeschränkte

Möglichkeiten zum Initiieren von QSOs als Antwort auf CQ- oder QRZ-Nachrichten.

Ausführliche Informationen zum Protokoll finden Sie in den Kommentaren oben in dieser

Datei in unserem Quellcode-Repository:

https://sourceforge.net/p/wsjt/wsjtx/ci/master/tree/Network/NetworkMessage.hpp

Programme wie JTAlert verwenden die UDP-Serverfunktion, um Informationen zum Ausführen

von WSJT-X-Instanzen abzurufen. Wenn Sie JTAlert zur Steuerung von WSJT-X verwenden,

aktivieren Sie das Kontrollkästchen Accept UDP requests.

4.6. Frequenzen

Working Frequencies: Standardmäßig enthält die Tabelle Working Frequencies eine Liste der

üblichen Frequenzen für die Betriebsarten FT8, FT4, JT4, JT9, JT65, MSK144, WSPR und Echo. Gepflo-

genheiten können sich mit der Zeit oder durch Benutzer ändern, daher kann diese Tabelle geändert

werden.

¶ Um einen bestehenden Eintrag zu ändern, doppelklicken Sie auf diesen Eintrag, geben die

gewünschte Frequenz in MHz ein oder wählen aus der Liste der Optionen und schließen mit

Enter ab. Das Programm formatiert dann Ihren Eintrag entsprechend.

¶ Um einen neuen Eintrag hinzuzufügen, klicken Sie mit der rechten Maustaste in die Tabelle

und wählen Insert. Geben Sie eine neue Frequenz in MHz in die Box ein und wählen den ent-

sprechenden Modus (oder lassen den Modus auf All) und klicken auf OK. Die Tabelle kann

auch mehr als eine Frequenz pro Band beinhalten.

¶ Um einen Eintrag zu löschen, klicken Sie mit der rechten Maustaste auf diesen und wählen

Delete. Mehrere Einträge können gleichzeitig gelöscht werden, indem Sie diese selektieren.

¶ Um zur Standardeinstellung zurückzukommen, klicken Sie mit der rechten Maustaste auf den

jeweiligen Eintrag und klicken auf Reset.

Weitere Möglichkeiten sind im Rechtsklick Menü auswählbar, die selbsterklärend sind.

http://pskreporter.info/pskmap.html
https://sourceforge.net/p/wsjt/wsjtx/ci/master/tree/Network/NetworkMessage.hpp

18

Frequency Calibration: Wenn Sie Ihren Transceiver mit WWV oder anderen Frequenzreferenzen

kalibriert haben oder vielleicht mit der Technik, die in Accurate Frequency Measurements with your

WSPR Setup beschrieben ist, dann geben Sie die gemessenen Werte für Intercept A und Slope B in die

Gleichung

Dial error = A + B*f

ein; wobei der Dial Error (Anzeigefehler) und A in Hz, f die Frequenz in MHz und B gleich 1x10-6

ist. Die Frequenzwerte, die zum Gerät gesendet und vom Gerät empfangen werden, sind dann so

entsprechend korrigiert, dass die Frequenzanzeigen in WSJT-X genau sind.

Station Information: Sie können die Informationen über Band, Offset und Antenna

Description (Beschreibung der Antenne) für Ihre Station eingeben. Die Angabe der Antenne wird

dann bei Empfangsberichten, die an den PSK Reporter gesendet werden, hinzugefügt. Standardwert

für den Frequenzoffset für jedes Band ist 0. Offsets ungleich 0 werden angegeben, wenn zum Beispiel

ein Transverter verwendet wird.

¶ Um die Dinge zu vereinfachen, können Sie Informationen über nicht nutzbare Bänder

entfernen ς zum Beispiel für Bänder, für die Sie kein Equipment haben. Klicken Sie dann auf

einen Frequenzeintrag, tippen auf Strg+A um alle auszuwählen und klicken und ziehen Sie die

Einträge in die Tabelle Station Information. Sie können dann Transverter Offsets und

Antennendetails ergänzen.

¶ Um zu verhindern, dass Sie die gleichen Informationen mehrfach eingeben müssen, können

Sie klicken und ziehen zwischen den Zeilen der Station Information Tabelle.

¶ Wenn alle Einstellungen und Änderungen passen, klicken Sie auf OK um das Settings Fenster

zu schließen.

4.7. Farben

https://www.physics.princeton.edu/pulsar/k1jt/FMT_User_de.pdf
https://www.physics.princeton.edu/pulsar/k1jt/FMT_User_de.pdf
http://pskreporter.info/pskmap.html

19

Dekodierungen hervorheben

¶ WSJT-X verwendet Farben, um dekodierte CQ-Nachrichten von besonderem Interesse

hervorzuheben. Aktivieren Sie das Kontrollkästchen Show DXCC, grid and worked-before

status in Settings | General und alle für Sie interessanten Felder auf der Registerkarte

Colors. Sie können jede Linie nach oben oder unten ziehen, um die logische Priorität zu

erhöhen oder zu verringern. Klicken Sie mit der rechten Maustaste auf eine beliebige Linie,

um eine neue Vordergrund- oder Hintergrundfarbe festzulegen. Vordergrund- und

Hintergrundfarben werden separat angewendet, und eine sorgfältige Auswahl von

Vordergrund, Hintergrund und Priorität kann zwei Indikatoren für den Status αbereits

gearbeitetά darstellen.

¶ Klicken Sie auf den Knopf Reset Highlighting um alle Farben auf Standardwerte zurück zu

setzen.

¶ Wählen Sie Highlight by Mode, wenn SiŜ ŦǸǊ ƧŜŘŜƴ aƻŘǳǎ ƎŜǘǊŜƴƴǘ ŘŜƴ αōŜǊŜƛǘǎ ƎŜŀǊōŜƛǘŜǘά

Status anzeigen möchten.

¶ Der Status αbereits gearbeitetά wird aus der WSJT-X-ADIF-Logdatei entnommen. Sie können

diese ADIF-Logdatei durch eine aus Ihrem Logprogramm exportierte ADIF-Datei ersetzen. Um

den richtigen αbereits gearbeitetά Status der neuen Logdatei anzuzeigen, ist ein Klick auf

Rescan ADIF Log erforderlich.

Die Datensätze der WSJT-X-ADIF-Datei müssen das Feld αCALLά enthalten. Die Felder
αBANDά, αMODEά und αGRIDSQUAREά sind optional, abhängig von Ihren DX-Zielen.
Die DXCC-Land-, Kontinent-, CQ- und ITU-Zonendaten für Rufzeichenpräfixe und
bestimmte bekannte Änderungen werden von der Datenbank cty.dat abgeleitet, die
mit WSJT-X mitgeliefert wird (Details finden Sie in der Protokollierung).

Logbook oft the World Benutzerüberprüfung

Stationen, von denen bekannt ist, dass sie ihre Protokolle in den ARRL LoTW QSL-Service hoch-

geladen haben, können farblich hervorgehoben werden. Die Daten, die dazu verwendet werden, sind

online verfügbar.

¶ Fetch Now lädt ein neues Datenset von der URL der Benutzer-CSV-Datei. Das LoTW-

Team aktualisiert diese Daten normalerweise wöchentlich.

¶ Adjust Age of of last upload less than legt den Zeitraum fest, innerhalb dessen ein

Benutzer seine Logs auf LoTW hochgeladen haben muss, um die farbliche

Hervorhebung auszulösen.

20

4.8. Fortgeschrittenes

JT65 decoding parameters

¶ Random erasure patterns skalieren logarithmisch die Zahl der pseudozufälligen Versuche des

Franke-Taylor JT65 Dekoders. Größere Zahlen ergeben geringfügig bessere Empfindlichkeit,

dauern aber länger. Für die meisten Anwendungen ist eine Einstellung von 6 oder 7 sehr gut.

¶ Aggressive decoding level setzt die Grenze für annehmbare dekodierte Nachrichten bei

αDeep Searchά fest. Größere Zahlen ergeben Resultate mit geringerer statistischer Sicherheit.

¶ Klicken Sie Two-pass decoding an um einen zweiten Durchgang beim Dekodieren zu

ermöglichen, um Signale, die durch den ersten Dekodierdurchgang erzeugt wurden, vom

empfangenen Datenstrom zu subtrahieren.

Verschiedenes

¶ Geben Sie eine positive Zahl in Degrade S/N of .wav file ein, um einen bekannten Anteil von

Pseudozufallsrauschen zu Daten hinzuzufügen, die aus einer WAV-Datei gelesen werden. Um

sicherzustellen, dass die resultierende S/N-Verschlechterung nahe an der angeforderten Zahl

von dB liegt, stellen Sie die Empfängerbandbreite auf Ihre beste Schätzung der effektiven

Rauschbandbreite (Receiver bandwidth) des Empfängers ein.

¶ Stellen Sie die Sendeverzögerung (Tx delay) auf eine Zahl ein, die größer ist als die Standard-

zeit von 0,2 s, um eine größere Verzögerung zwischen der Ausführung eines Befehls zum

Aktivieren von PTT und dem Einsetzen von Tx-Audio zu erzeugen.

Für die fehlerfreie Funktionalität Ihrer Sende/Empfangsrelais und externen

Vorverstärker empfehlen wir dringend die Verwendung einer Hardwareablauf-

steuerung und Tests, um sicherzustellen, dass die Steuerung des Ablaufs

korrekt ist.

¶ Wählen Sie x 2 Tone spacing oder x 4 Tone spacing, um Tx-Audio mit dem doppelten oder

vierfachen normalen Tonabstand zu erzeugen. Diese Funktion ist für die Verwendung mit

speziellen Lang-/Mittelwellensendern vorgesehen, die die Audio-Wellenform vor der

weiteren Verarbeitung durch 2 oder 4 teilen.

21

Spezielle Betriebsaktivität: Erzeugung von FT4, FT8- und MSK144-Nachrichten

¶ Aktivieren Sie dieses Kontrollkästchen und wählen Sie die Art der Aktivität aus, um die

automatische Generierung von speziellen Nachrichtenformaten für Conteste und

DXpeditionen zu aktivieren. Geben Sie für ARRL Field Day Ihre Betriebsklasse und die

ARRL/RAC Sektion ein; für ARRL RTTY Roundup geben Sie Ihren Bundesstaat oder Ihre

ProvƛƴȊ ŜƛƴΦ ±ŜǊǿŜƴŘŜƴ {ƛŜ αDXά ŦǸǊ {Ŝƪǘƛƻƴ ƻŘŜǊ .ǳƴŘŜǎǎǘŀŀǘΣ ǿŜƴƴ {ƛŜ ǎƛŎƘ ƴƛŎƘǘ ƛƴ ŘŜƴ

USA oder Kanada befinden. Im RTTY-wƻǳƴŘǳǇ ǎƻƭƭǘŜƴ {ǘŀǘƛƻƴŜƴ ƛƴ !ƭŀǎƪŀ ǳƴŘ Iŀǿŀƛƛ α5·ά

eingeben.

¶ Kreuzen Sie Fox (Fuchs) an, wenn Sie eine DXpeditions-Station im FT8-DXpedition-Modus

sind. Kreuzen Sie Hound (Jäger) an, wenn Sie mit einem solchen Fox QSOs möchten. Lesen

Sie unbedingt die Bedienungsanleitung für den FT8 DXpedition Mode.

4.9 Dunkler Stil
Ein optionaler dunkler Stil (Dark) ist verfügbar. Um diese Einstellungen gut sichtbar zu machen,

werden Sie wahrscheinlich Ihre Farbeinstellungen neu definieren. Starten Sie das Programm unter

Windows oder Linux über ein Eingabeaufforderungsfenster mit dem folgenden Befehl oder ändern

Sie die WSJT-X-Desktopverknüpfung entsprechend:

wsjtx ðstylesheet :/qdarkstyle/style.qss

In macOS geben Sie die nachfolgenden Kommandos aus einem Terminal ein:

open /Applications/wsjtx.app -- args - styles heet :/qdarkstyle/style.qss

Abhängig von Ihrem Betriebssystem sieht das Hauptfenster in WSJT-X in etwa so aus:

http://physics.princeton.edu/pulsar/k1jt/FT8_DXpeditions_Modus_Handbuch_de.pdf

22

5. Transceiver Setup

Receiver Noise Level

¶ Wenn die Schaltfläche nicht bereits grün markiert ist, klicken Sie auf die Schaltfläche

Monitor , um den normalen Empfangsvorgang zu starten.

¶ Vergewissern Sie sich, dass Ihr Transceiver auf USB (oder USB Data) eingestellt ist.

¶ Verwenden Sie die Verstärkungsregler des Receivers und/oder die Audio-Mixer-Bedien-

elemente des Computers, um den Hintergrundrauschpegel (Skala unten links im Haupt-

fenster) auf etwa 30 dB einzustellen, wenn keine Signale vorhanden sind. Es ist normaler-

weise am besten, AGC auszuschalten oder die HF-Verstärkungssteuerung zu reduzieren, um

die AGC-Aktion zu minimieren.

Der PC-Audiomixer verfügt normalerweise über mindestens zwei Schieberegler - einen Regler
für jede Anwendung, der auf Maximum (0 dB Full Scale) eingestellt werden sollte, da er bei
Verzerrungen von zu hohen oder zu niedrigen Eingangspegeln Ihres Transceivers nicht helfen
kann. Der zweite Regler, ein Summenschieberegler (meist mit "Gerät" bezeichnet), stellt ein
analoges Dämpfungsglied auf der Soundkarte vor dem Analog-Digital-Wandler (ADC) dar. Mit
dem Summenregler kann der von WSJT-X empfangene Signalpegel eingestellt werden.

Bandbreite und Frequenzeinstellung (Bandwidth and Frequency Setting)

¶ Wenn Ihr Transceiver mehr als eine Bandbreiteneinstellung im USB-Modus (oder USB Data

Modus) anbietet, kann es von Vorteil sein, die breitest mögliche zu wählen, bis zu etwa 5

kHz. Diese Auswahl hat den wünschenswerten Effekt, dass der Wide Graph (Wasserfall und

2D-Spektrum) die herkömmlichen JT65- und JT9-Subbänder gleichzeitig auf den meisten HF-

Bändern anzeigen kann. Weitere Details finden Sie im Punkt Grundlegende Bedienung. Eine

breitere angezeigte Bandbreite kann auch bei VHF und darüber hilfreich sein, wo FT8-, FT4-,

JT4-, JT65- und QRA64-Signale über viel breitere Frequenzbereiche gefunden werden

können.

¶ Wenn Sie nur ein Standard-SSB-Filter haben, können Sie nicht mehr als etwa 2,7 kHz

Bandbreite anzeigen. Abhängig von der genauen Frequenzeinstellung können Sie auf HF-

Bändern das vollständige Subband anzeigen, das normalerweise für einen Modus verwendet

wird.

Transmitter Audio Level

¶ Klicken Sie im Hauptbildschirm auf die Schaltfläche Tune, um den Transceiver in den

Sendemodus zu schalten und einen gleichmäßigen Ton zu erzeugen.

¶ Hören Sie den erzeugten Audioton mit der Monitor -Funktion Ihres Gerätes. Der übertragene

Ton sollte vollkommen sauber sein, ohne Klicks oder Störungen. Vergewissern Sie sich, dass

dies auch dann der Fall ist, wenn Sie den Computer gleichzeitig für andere Aufgaben wie E-

Mail, Webbrowsing usw. verwenden.

¶ Stellen Sie den Pwr-Regler (am rechten Rand des Hauptfensters) von seinem Maximum nach

unten, bis der HF-Ausgang Ihres Senders leicht abfällt. Dies ist allgemein ein gutes Niveau für

die Audioaussteuerung.

23

¶ Klicken Sie auf das Tune Feld noch einmal oder klicken Sie auf Halt Tx, um die

Testübertragung zu beenden.

6. Grundlegende Bedienung

In diesem Abschnitt werden die grundlegenden Benutzersteuerelemente und das Programm-

verhalten von WSJT-X vorgestellt, wobei der Schwerpunkt auf den Modi JT9, JT65 und FT8 liegt. Wir

empfehlen, dass neue Benutzer das vollständige HF-orientierte Seminar durchlaufen sollten,

vorzugsweise während Sie an Ihrem Gerät sind. Beachten Sie, dass die digitale Nutzung der HF-

Bänder ab Ende 2018 hauptsächlich von JT65 und JT9 auf FT8 übergegangen ist. Aus diesem Grund

achten Sie in Abschnitt 6.6 besonders auf FT8.

Nachfolgende Abschnitte behandeln zusätzliche Details zum QSO fahren (QSOs abwickeln), WSPR

mode und VHF+ Eigenschaften.

6.1. Hauptfenster Einstellungen

¶ Klicken Sie auf die Schaltfläche Stop im Hauptfenster, um die Datenerfassung zu stoppen.

¶ Wählen Sie JT9 im Mode-Menü und Deep im Decode-Menü.

¶ Stellen Sie die Audiofrequenzen auf Tx 1224 Hz und Rx 1224 Hz ein.

Schieberegler und Drehregler reagieren auf Pfeiltasten

(ҥҦҧҨ) drücken und die Tasten .ƛƭŘҧκ.ƛƭŘҨ, wobei diese
Tasten die Bedienelemente in größeren Schritten verschieben.
Sie können Zahlen auch direkt in die Drehregler eingeben oder
das Mausrad verwenden.

¶ Wählen Sie Tab2 (unter der Schaltfläche Decode), um die alternative Gruppe von

Steuerelementen zum Generieren und Auswählen von Sende-Nachrichten auszuwählen.

6.2. Beispiele herunterladen

¶ Wählen Sie 5ƻǿƴƭƻŀŘ ǎŀƳǇƭŜǎΧ aus dem Help Menü.

¶ Laden Sie einige oder alle verfügbaren Beispieldateien über die Kontrollkästchen auf dem

unten gezeigten Bildschirm herunter. Für dieses Tutorial benötigen Sie mindestens die

Dateien JT9 und JT9 + JT65.

24

6.3. Wide Graph Einstellungen
¶ Bins/Pixel = 4

¶ Start = 200 Hz

¶ N Avg = 5

¶ Palette = Digipan

¶ Flatten = ausgewählt

¶ Wählen Sie Cumulative für die Datenanzeige

¶ Gain- und Zero-Regler für Wasserfall und Spektrum in der Nähe der Mitte der Skala

¶ Spec = 25%

¶ Verwenden Sie die Maus, um die linke oder rechte Kante von Wide Graph zu erfassen, und

justieren Sie die Breite so, dass die obere Frequenzgrenze etwa 2400 Hz beträgt.

6.4. JT9

Für diesen und den nächsten Schritt geben Sie vor, dass Sie K1JT sind. Geben Sie dieses Rufzeichen

vorübergehend als My Call in Settings | General ein. Ihre Ergebnisse sollten dann mit denen im

Screenshot unten identisch sein.

Öffnen Sie eine Wave-Datei:

¶ Wählen Sie File | Open und wählen Sie die Datei

...\ save \ samples \ JT9 \ 130418_1742.wav

aus. Wenn die Datei geöffnet wird, sollten Sie etwas ähnliches wie den folgenden Screenshot

sehen:

Dekodierungsübersicht

Die Dekodierung erfolgt am Ende einer Empfangssequenz und verläuft in zwei Schritten. Die erste

25

Dekodierung erfolgt bei der gewählten Rx-Frequenz, angezeigt durch die U-förmige grüne

Markierung auf der Wasserfall-Frequenzskala. Die Ergebnisse erscheinen sowohl im linken (Band

Activity - Bandaktivität) als auch im rechten (Rx Frequency) Textfenster auf dem Hauptbildschirm.

Das Programm findet und dekodiert dann alle Signale im ausgewählten Modus über den angezeigten

Frequenzbereich. Die rote Markierung auf der Wasserfallskala zeigt Ihre Sendefrequenz an.

In der Beispieldatei sind sieben JT9-Signale vorhanden, alle dekodierbar. Als diese Datei aufgezeich-

net wurde, beendete KF4RWA ein QSO mit K1JT. Da der grüne Marker bei seiner Tonfrequenz 1224

Hz platziert wurde, wird seine Nachricht K1JT KF4RWA 73 zuerst dekodiert und erscheint im

Fenster Rx Frequency. Das Fenster Band Activity zeigt diese Meldung sowie alle Decodierungen bei

anderen Frequenzen an. Standardmäßig sind Zeilen mit CQ grün markiert und Zeilen mit My Call (in

diesem Fall K1JT) rot markiert.

Dekodierung Steuerelemente

Um ein Gefühl für die Steuerelemente zu bekommen, die häufig bei der Erstellung von QSOs

verwendet werden, klicken Sie mit der Maus auf die dekodierten Textzeilen und auf die Wasserfall-

Spektralanzeige. Sie sollten das folgende Verhalten bestätigen können:

¶ Doppelklicken Sie auf eine der dekodierten Zeilen, die grün markiert sind. Diese Aktion führt

zu folgenden Ergebnissen:

o Rufzeichen und Locator einer Station, die CQ ruft, werden in die Eingabefelder DX

Call und DX Grid kopiert.

o Nachrichten werden für ein Standard-Minimal-QSO generiert.

o Die Tx even-Box wird entsprechend ausgewählt oder gelöscht, so dass Sie in den

richtigen (ungeraden oder geraden) Minuten senden.

o Der Rx-Frequenzmarker wird auf die Frequenz der CQ sendenden Station

verschoben.

o Das Optionsfeld Gen Msg (αGenerierte Nachrichtά) unten rechts im Hauptfenster

wird ausgewählt.

o Ein Doppelklick führt alle angeführten Optionen aus und aktiviert Enable Tx und eine

Übertragung startet automatisch zur richtigen Zeit.

o Sie können das Doppelklickverhalten ändern, indem Sie die Umschalttaste gedrückt

halten, um nur die Tx-Frequenz zu verschieben, oder die Strg-Taste, um die Rx- und

Tx-Frequenzen zu verschieben.

Sie können verhindern, dass die Sendefrequenz (Tx frequency)

verändert wird, indem Sie das Auswahlfeld Hold Tx Freq anklicken.

¶ Doppelklicken Sie auf die dekodierte Nachricht K1JT N5KDV EM41 , rot hervorgehoben. Die

Ergebnisse sind ähnlich wie im vorherigen Schritt. Die Tx-Frequenz (rote Markierung) wird

nur verschoben, wenn Shift oder Strg gedrückt gehalten wird. Rot markierte Nachrichten

reagieren in der Regel auf Ihr eigenes CQ oder ein QSO-Ende, oder Sie möchten vielleicht,

dass Ihre Tx-Frequenz dort bleibt, wo sie war.

¶ Klicken Sie irgendwo auf den Wasserfall, um die Rx-Frequenz einzustellen (grüne Markierung

auf Wasserfall-Skala).

26

¶ Klicken Sie bei gedrückter Umschalttaste auf den Wasserfall, um die Sendefrequenz (roter

Marker) einzustellen.

¶ Klicken Sie bei gedrückter Strg-Taste auf den Wasserfall, um die Rx- und Tx-Frequenzen

einzustellen.

¶ Doppelklicken Sie auf ein Signal im Wasserfall, um die Rx-Frequenz einzustellen und dort eine

Schmalband-Decodierung zu starten. Der dekodierte Text wird nur im rechten Fenster

angezeigt.

¶ Doppelklicken Sie bei gedrückter Strg-Taste auf ein Signal, um sowohl Rx- als auch Tx-

Frequenzen einzustellen und mit der neuen Frequenz zu dekodieren.

¶ Klicken Sie auf Erase, um das rechte Fenster zu löschen.

¶ Doppelklicken Sie auf Erase, um beide Textfenster zu löschen.

6.5. JT9+JT65

Hauptfenster:

¶ Wählen Sie JT9+JT65 im Mode Menü.

¶ Schalten Sie die Tx mode Taste ein, um Tx JT65 # zu lesen, und stellen Sie die Tx- und Rx-

Frequenzen auf 1718 Hz ein.

¶ Doppelklicken Sie auf Erase, um beide Textfenster zu löschen.

Wide Graph Einstellungen:

¶ Bins/Pixel = 7

¶ W¢ср Χ. JT9 = 2500

¶ Passen Sie die Breite des Wide Graph-Fensters so an, dass die obere Frequenzgrenze etwa

4000 Hz beträgt.

Öffnen Sie ein Wave File:

¶ Wählen Sie File | Open und navigieren Sie zu

... \ save \ samples \ JT9 + JT65 \ 130610_2343.wav .

Der Wasserfall sollte ungefähr so aussehen:

Die Position des blauen Markers auf der Wasserfallskala wird durch das Drop-down-Auswahlfenster

JT65 nnnn JT9 eingestellt, wobei nnnn eine Audiofrequenz in Hz ist. Im JT9 + JT65-Modus wird das

Programm automatisch JT9-Signale nur oberhalb dieser Frequenz dekodieren. JT65-Signale werden

über den gesamten angezeigten Frequenzbereich dekodiert.

27

JT9-Signale erscheinen im Cumulative Spektrum als nahezu rechteckige Formen mit einer Breite von

ca. 16 Hz. Sie haben keinen deutlich sichtbaren Sync-Ton wie bei der niederfrequenten Flanke aller

JT65-Signale. Grundsätzlich wird die nominale Frequenz von sowohl JT9- als auch JT65-Signalen vom

niedrigsten Ton an der linken Kante seines Spektrums genommen.

Diese Beispieldatei enthält 17 dekodierbare Signale - neun im JT65-Modus (markiert mit dem Zeichen

im dekodierten Textfenster) und acht im JT9-Modus (mit @ gekennzeichnet). Auf Computern mit

einem Prozessor mit mehreren Kernen laufen die Decoder für die Modi JT9 und JT65 gleichzeitig, so

dass ihre Ergebnisse nicht nach Art gruppiert sind. Das Band Activity Fenster enthält alle Dekodie-

rungen (Sie müssen möglicherweise im Fenster zurückblättern, um einige davon zu sehen). Ein Signal

mit der Frequenz, die durch die grüne Markierung spezifiziert ist, erhält Dekodierpriorität und seine

Nachricht wird auch im Rx Frequency Fenster angezeigt.

¶ Es ist sichergestellt, dass das Verhalten der Mausklicks dem in Beispiel 1 beschriebenen

ähnlich ist. WSJT-X bestimmt automatisch den Modus jeder JT9- oder JT65-Nachricht.

Wenn Sie auf ein Signal im Wasserfall doppelklicken, wird es korrekt dekodiert,

auch wenn es sich auf der αfalschenά Seite des JT65 nnnn JT9 Markers befindet.

Der Tx-Modus schaltet automatisch auf das dekodierte Signal um und die Rx- und

Tx-Frequenzmarker auf der Wasserfallskala passen sich entsprechend an. Wenn

Sie ein JT65-Signal auswählen, klicken Sie auf den Sync-Ton am linken Rand des

Signals.

¶ Doppelklicken Sie auf den Wasserfall in der Nähe von 815 Hz: eine JT65-Nachricht, die von

W7VP stammt, wird dekodiert und im Fenster Rx Frequency angezeigt. Zwischen den UTC-

und Freq-Spalten der dekodierten Textzeile finden Sie dB, das gemessene Signal-Rausch-

Verhältnis, und DT, den Zeitversatz des Signals in Sekunden relativ zu Ihrer Computeruhr.

UTC dB DT Freq Mode Message

2343

-7 0.3 815 # KK4DSD W7VP -16

28

¶ Doppelklicken Sie bei 3196 Hz auf den Wasserfall. Das Programm wird eine JT9-Nachricht von

IZ0MIT dekodieren:

UTC dB DT Freq Mode Message

2343 -8 0.3 3196 @ WB8QPG IZ0MIT -11

¶ Blättern Sie im Fenster Band Activity zurück und doppelklicken Sie auf die Nachricht CQ

DL7ACA JO40. WSJT-X setzt den Tx mode auf JT65 und die Rx-Frequenz auf die von DL7ACA,

975 Hz. Wenn Sie die Strg-Taste gedrückt halten, werden sowohl die Rx- als auch die Tx-

Frequenzen verschoben. Wenn Sie Double-click on call sets Tx Enable im Setup-Menü

aktiviert haben, konfiguriert sich das Programm selbst, um eine Übertragung und ein QSO

mit DL7ACA zu starten.

¶ Halten Sie die Strg-Taste gedrückt und doppelklicken Sie auf die dekodierte JT65-Nachricht

CQ TA4A KM37. Das Programm setzt den Tx Mode auf JT9 und die Rx- und Tx-Frequenzen

auf 3567 Hz. Das Programm ist nun für ein JT9 QSO mit TA4A richtig konfiguriert.

Öffnen Sie die erste Beispieldatei erneut:

¶ Wählen Sie File | Open und navigieren Sie zu ... \ save \ samples \ 130418_1742.wav .

Um die Breitband-Dual-Mode-Fähigkeit von WSJT-X voll auszunutzen, ist eine Empfängerbandbreite

von mindestens 4 kHz erforderlich. Diese Daten wurden mit einer viel engeren Rx-Bandbreite von

etwa 200 bis 2400 Hz aufgezeichnet. Wenn Ihr Empfänger kein Bandfilter hat, das breiter als etwa 2,7

kHz ist, verwenden Sie Daten wie diese. Um die beste Anzeige zu erzielen, passen Sie Bins/Pixel an

die Breite des Wide Graph so an, dass nur der aktive Teil des Spektrums angezeigt wird, z. B. 200 bis

2400 Hz. Öffnen Sie die Beispieldatei nach jeder Änderung von Bins/Pixel oder der Wide Graph

Breite erneut, um den Wasserfall zu aktualisieren.

Die Signale in dieser Datei sind alle JT9-Signale. Um sie automatisch im JT9 + JT65 Modus zu

dekodieren, müssen Sie den JT65 nnnn JT9 Begrenzer auf 1000 Hz oder weniger verschieben.

Wasserfall Steuerung

Jetzt ist ein guter Zeitpunkt, um mit der Startsteuerung und den Schiebereglern zu experimentieren,

die die Verstärkung und den Nullpunkt der Wasserfall- und Spektralanzeige steuern. Start bestimmt

die Frequenz, die auf der linken Seite der Wasserfallskala angezeigt wird. Schieberegler legen den

Grundpegel und die Verstärkung für den Wasserfall und die verschiedenen Spektraltypen fest. Gute

Startwerte sollten nahe der Mitte der Skala liegen. Eventuell deaktivieren Sie Flatten, wenn Sie die

Schieberegler anpassen. Öffnen Sie die Wave-Datei nach jeder Änderung erneut, um die neuen

Ergebnisse anzuzeigen.

6.6. FT8

Hauptfenster:

¶ Wählen Sie FT8 im Mode Menü.

29

¶ Doppelklicken Sie auf Erase, um beide Textfenster zu löschen.

Wide Graph Einstellungen:

¶ Bins/Pixel = 5, Start = 100 Hz, N Avg = 2

¶ Passen Sie die Breite des Wide Graph Fensters so an, dass die obere Frequenzgrenze etwa

3300 Hz beträgt.

Öffnen Sie ein Wave File:

¶ Wählen Sie File | Open und navigieren Sie zu

... \ save \ samples \ FT8\ 181201 _180245 .wav .

Der Wasserfall und das dekodierte Textfenster sollten etwa so aussehen wie die folgenden

Screenshots (Diese Aufnahme wurde während des "FT8 Roundup" -Contests gemacht, daher

werden bei den meisten Übertragungen RTTY Roundup-Nachrichtenformate verwendet.):

¶ Klicken Sie mit der Maus irgendwo auf die Wasserfallanzeige. Der grüne Rx-Frequenzmarker

springt auf die von Ihnen ausgewählte Frequenz und die Rx-Frequenzsteuerung im

Hauptfenster wird entsprechend aktualisiert.

¶ Machen Sie dasselbe mit gedrückter Shifttaste. Jetzt folgen die rote Tx-Frequenzmarkierung

und die zugehörige Steuerung im Hauptfenster Ihrer Frequenzwahl.

¶ Machen Sie dasselbe mit gedrückter Strg-Taste. Nun folgen die beiden farbigen Marker und

die beiden Bedienungselemente Ihrer Auswahl.

¶ Ein Doppelklick auf eine beliebige Frequenz auf dem Wasserfall macht alle eben beschrie-

benen Dinge und aktiviert den Decoder in einem kleinen Bereich um die Rx-Frequenz herum.

Um ein bestimmtes Signal zu dekodieren, doppelklicken Sie auf den linken Rand seiner

Wasserfallspur.

¶ Doppelklicken Sie nun auf eine der Zeilen des dekodierten Textes im Hauptfenster. Alle drei

Zeilen zeigen dasselbe Verhalten, wobei die Rx-Frequenz auf die der ausgewählten Nachricht

30

eingestellt wird und die Tx-Frequenz unverändert bleibt. Um sowohl die Rx- als auch die Tx-

Frequenzen zu ändern, halten Sie beim Doppelklicken die Strg-Taste gedrückt.

Um QRM von konkurrierenden Anrufern zu vermeiden, ist es besser und gute

Praxis, einen CQ-Ruf auf einer anderen Frequenz als der der CQ-sendenden

Station zu beantworten. Wählen Sie eine Sendefrequenz aus, die nicht

verwendet wird. Das Gleiche gilt, wenn Sie an ein endendes QSO anrufen. Sie

können das Kontrollkästchen Hold Tx Freq aktivieren.

Mit den Tastaturkürzeln Shift + F11 und Shift + F12 können Sie Ihre Tx-

Frequenz in 60-Hz-Schritten nach unten oder oben verschieben.

Der FT8 Operating Guide von ZL2IFB bietet viele hilfreiche Tipps

für den Betrieb mit FT8.

FT8 DXpedition Mode

Dieser spezielle Betriebsmodus ermöglicht DXpeditionen, FT8-QSOs mit sehr hohen Raten

durchzuführen. Beide Stationen müssen WSJT-X Version 2.1 oder höher verwenden. Detaillierte

Bedienungsanleitungen für den FT8 DXpedition Mode sind online verfügbar. Versuchen Sie nicht, den

DXpedition-Modus zu verwenden, ohne diese Anweisungen sorgfältig zu lesen!

Der FT8 DXpedition-Modus ist für die Verwendung rarer DXpeditionen und

andere ungewöhnliche Umstände vorgesehen, bei denen dauerhafte QSO-Raten

von deutlich über 100/Stunde erwartet werden. Verwenden Sie die Multisignal-

Funktion nur, wenn Sie diese Anforderung erfüllen und den DXpedition-Modus

nicht in den herkömmlichen FT8-Subbändern verwenden. Wenn Sie über den

Betrieb als Fuchs (Fox) im DXpedition-Modus nachdenken, suchen Sie nach einer

geeigneten Frequenz, die den regionalen Bandplänen entspricht und publizieren

Sie diese. Denken Sie daran, dass die ausgesendeten Frequenzen um bis zu 4 kHz

höher sind als die eingestellte Frequenz.

Wenn Sie mit diesem Tutorial fertig sind, vergessen Sie nicht, wieder Ihr

eigenes Rufzeichen in Settings | General einzustellen.

6.7 FT4
FT4 ist speziell für Conteste auf den HF-Bändern und 6m konzipiert. Verglichen mit FT8 ist es 3,5 dB
weniger empfindlich und benötigt das 1,6-fache der Bandbreite, bietet jedoch das Potenzial für die
doppelte QSO-Rate.

Hauptfenster:

¶ Wählen Sie FT4 aus dem Mode Menü.

¶ Doppelklicken Sie auf Erase um beide Textfenster zu löschen.

http://www.g4ifb.com/FT8_Hinson_tips_for_HF_DXers.pdf
http://physics.princeton.edu/pulsar/k1jt/FT8_DXpeditions_Modus_Handbuch_de.pdf

31

Wide Graph Einstellungen:

¶ Bins/Pixel = 5, Start = 100 Hz, N Avg = 1

¶ Stellen Sie die Breite des Wide Graph-Fensters so ein, dass das obere Frequenzlimit ungefähr

3300 Hz ist.

Öffnen Sie ein Wave File:

¶ Wählen Sie File | Open und navigieren Sie zu

... \ save \ samples \ FT4\ 200514 _182053 .wav .

Der Wasserfall und das dekodierte Textfenster sollten etwa so aussehen wie die folgenden

Screenshots (Diese Aufnahme wurde während eines Praxis-Contests gemacht, daher werden

bei den meisten Übertragungen RTTY Roundup-Nachrichtenformate verwendet.):

¶ Klicken Sie mit der Maus irgendwo in die Wasserfallanzeige. Der grüne Rx-Frequenzmarker

springt auf die ausgewählte Frequenz und die Rx-Frequenzsteuerung im Hauptfenster wird

entsprechend aktualisiert.

¶ Machen Sie dasselbe mit gedrückter Umschalttaste. Jetzt folgen die rote

Sendefrequenzmarkierung und die dazugehörige Steuerung im Hauptfenster Ihrer

Frequenzauswahl.

¶ Machen Sie dasselbe mit gedrückter Strg-Taste. Nun folgen die beiden farbigen

Markierungen und die beiden Regler Ihrer Auswahl.

¶ Doppelklicken Sie nun auf eine der dekodierten Textzeilen im Fenster Band Activity. Jede

Linie zeigt ein ähnliches Verhalten, indem die Empfangsfrequenz auf die der ausgewählten

Nachricht eingestellt und die Sendefrequenz unverändert gelassen wird. Halten Sie beim

Doppelklicken die Strg-Taste gedrückt, um sowohl die Rx- als auch die Tx-Frequenz zu

ändern.

32

Best S+P Feld

Die FT4 Oberfläche verfügt über das neue Feld beschriftet mit Best S+P.

Wenn Sie während eines Empfangszyklus auf Best S + P klicken, wird das Programm aktiviert, um alle

am Ende der Rx-Sequenz dekodierten CQ-Nachrichten zu überprüfen. Das Programm wählt den

besten potenziellen QSO-Partner aus (aus Sicht des Contests) und behandelt ihn so, als hätten Sie auf

diese Zeile des dekodierten Texts doppelt geklickt. Hier bedeutet αbester potentieller QSO-Partnerά

entweder αNeuer Multiplikatorά (1. Priorität) oder αNeuer Anruf auf Bandά (2. Priorität). αNeuer

Multiplikatorά wird derzeit als αNeues DXCCά interpretiert. Eine weiter gefasste Multiplikatoren-

kategorie (für die ARRL RTTY Roundup-Regeln) wird zu gegebener Zeit implementiert. Wir können

zusätzliche Prioritätsranglisten bereitstellen, z. B. "New Grid on Band" (nützlich für nordamerika-

nische VHF-Wettbewerbe), Sortieren nach Signalstärke usw.

Best S + P ist nur dann sinnvoll, wenn Sie definiert haben, was "Beste" bedeuten soll. Dies erfolgt

durch Konfiguration geeigneter Optionen in den Settings | Colors. Die Auswahl und Reihenfolge der

Farbmarkierungsoptionen bestimmt, welche potenziellen QSO-Partner von der Funktion αBest S + Pά

ausgewählt werden. Die optimale Auswahl ist für verschiedene Wettbewerbe unterschiedlich. Bei

einem Wettbewerb, bei dem die RTTY-Roundup-Regeln verwendet werden, empfehlen wir die

Aktivierung von My Call in message, New DXCC, New call on Band, CQ in message und Transmitted

message, gelesen von oben nach unten.

Mit den Tastaturkürzeln Shift + F11 und Shift + F12 können Sie Ihre Tx-

Frequenz in 60-Hz-Schritten nach unten oder oben verschieben.

Aktivieren Sie für eine einfache Tastatursteuerung übertragener Nachrichten

die Option Alternative F1 - F6 bindings in den Settings | General. Im Contest

können Sie dann F1 drücken, um CQ zu senden. In ähnlicher Weise senden die

Tasten F2 bis F5 die Nachrichten in den Feldern Tx2 bis Tx5. Weitere

Informationen zum Wettbewerb finden Sie im FT4-Protokoll für digitales

Contesting.

Wenn Sie mit diesem Tutorial fertig sind, vergessen Sie nicht, wieder Ihr

eigenes Rufzeichen in Settings | General einzustellen.

http://physics.princeton.edu/pulsar/k1jt/FT4_Protocol_de.pdf
http://physics.princeton.edu/pulsar/k1jt/FT4_Protocol_de.pdf

33

7. QSOs abwickeln

7.1. Standard QSO

Aus langjähriger Tradition verlangt ein minimales, gültiges QSO den Austausch von Rufzeichen, einen

Signalrapport oder andere Informationen und Bestätigungen. WSJT-X wurde entwickelt, um solche

minimalen QSOs mit kurzen, strukturierten Nachrichten zu ermöglichen. Der Prozess funktioniert am

besten, wenn Sie diese Formate verwenden und die Standardbetriebspraktiken befolgen. Das

empfohlene Basis-QSO geht ungefähr so:

CQ K1ABC FN42 #K1ABC calls CQ

 K1ABC G0XYZ IO91 #G0XYZ answers

G0XYZ K1ABC ð19 #K1ABC sends report

 K1ABC G0XYZ R- 22 #G0XYZ sends R+report

G0XYZ K1ABC RRR #K1ABC sends RR R

 K1ABC G0XYZ 73 #G0XYZ sends 73

Standardnachrichten bestehen aus zwei Rufzeichen (oder CQ, QRZ oder DE und einem Rufzeichen)

gefolgt vom Locator der sendenden Station, einem Signalrapport, R plus einem Signalrapport oder den

endgültigen Bestätigungen RRR oder 73. Diese Nachrichten werden komprimiert und auf eine sehr

effiziente und zuverlässige Weise kodiert. In unkomprimierter Form (wie auf dem Bildschirm

angezeigt) können sie bis zu 22 Zeichen enthalten. Einige Stationen bevorzugen RR73-Versand

anstelle von RRR. Dies ist praktikabel, da RR73 als gültiger Locator kodiert ist, der wahrscheinlich nie

von einer Amateurstation belegt wird.

Signalrapporte werden als Signal-Rausch-Verhältnis (S/N) in dB unter Verwendung einer Standard-

Referenzrauschbandbreite von 2500 Hz angegeben. In der obigen Beispielnachricht teilt K1ABC also

G0XYZ mit, dass sein Signal 19 dB unter der Rauschleistung in der Bandbreite von 2500 Hz liegt. In der

Nachricht bei 0004 bestätigt G0XYZ den Empfang dieses Rapports und antwortet mit einem Signal-

rapport von -22 dB. JT65-Berichte sind darauf beschränkt, im Bereich von -30 bis -1 dB zu liegen und

Werte über etwa -10 dB werden deutlich komprimiert. JT9 unterstützt den erweiterten Bereich von

-50 bis +49 dB und ordnet relativ starken Signalen passendere Zahlen zu.

Signale werden im Wasserfall um S/N = -26 dB sichtbar und hörbar (für

jemanden mit sehr gutem Gehör) bei etwa -15 dB. Die Schwellwerte für

die Dekodierbarkeit liegen bei -20 dB für FT8, -23 dB für JT4, -25 dB für

JT65 und -27 dB für JT9.

Für Situationen, in denen schnelle QSOs wünschenswert sind, stehen

mehrere Optionen zur Verfügung. Doppelklicken Sie auf das Tx1-

Steuerelement unter Now oder Next, um bei Start eines QSO auf die Tx2-

Nachricht anstelle von Tx1 umzuschalten. Doppelklicken Sie in ähnlicher

Weise auf das Tx4-Steuerelement, um zwischen dem Senden von RRR und

RR73 in dieser Nachricht zu wechseln. Die RR73-Nachricht sollte nur

verwendet werden, wenn Sie überzeugt sind, dass keine Wiederholungen

erforderlich werden.

34

7.2. Freitextnachrichten

Benutzer fügen manchmal am Ende eines QSOs oft ein paar freundliche Worte hinzu.

Freitextnachrichten wie αTNX ROBERT 73ά oder α5W VERT 73 GLά werden für bis zu 13 Zeichen

inklusive Leerzeichen unterstützt. Im Allgemeinen sollten Sie das Zeichen / in Freitextnachrichten

vermeiden, da das Programm dann versuchen kann, Ihre Konstruktion als Teil eines zusammen-

gesetzten Rufzeichens zu interpretieren. Es sollte offensichtlich sein, dass die JT4-, JT9- und JT65-

Protokolle nicht für ausgedehnte Gespräche ausgelegt oder für quatschen gut geeignet sind.

7.3. Automatischer Ablauf

Die 15-Sekunden Sende-/Empfangszyklen von FT8 erlauben nur für etwa zwei Sekunden, dekodierte

Nachrichten zu untersuchen und zu entscheiden, wie sie antworten sollen, was oft nicht ausreicht.

Die langsamen Modi JT4, JT9, JT65 und QRA64 lassen für diese Aufgabe fast 10 Sekunden zu, aber die

Bediener können feststellen, dass dies immer noch unzureichend ist, wenn die Arbeitslast hoch ist,

insbesondere bei EME. Aus diesen Gründen wird eine grundlegende Auto-Sequenzierungsfunktion

angeboten.

Aktivieren Sie Auto Seq (Auto Sequencing) im Hauptfenster, um diese Funktion zu aktivieren:

Wenn Sie CQ senden, können Sie auch die Box Call 1st aktivieren. WSJT-X antwortet dann

automatisch auf den ersten dekodierten Antwortenden Ihrer CQ-Aussendung.

Wenn Auto-Seq aktiviert ist, deaktiviert das Programm Enable Tx am Ende jedes

QSOs. Es ist nicht beabsichtigt, dass WSJT-X vollautomatisierte QSOs macht.

7.4. Contest Nachrichten

Die FT4, FT8 und MSK144 Protokolle unterstützen spezielle Meldungen, die für die NA VHF und EU-

VHF Conteste optimiert wurden. FT4 und FT8 unterstützen auch Meldungen für den ARRL Field Day,

den ARRL RTTY Roundup und den WW Digi Contest. Die Dekoder erkennen und dekodieren diese

Nachrichten jederzeit. Konfigurieren Sie das Programm so, dass die erforderlichen Nachrichtentypen

automatisch generiert werden, indem Sie unter Settings | Advanced eine unterstützte Betriebsart

auswählen. Modell-QSOs gehen dann für jeden Ereignistyp wie folgt vor:

35

NA VHF Contest

CQ K1ABC FN42

 K1ABC W9XYZ EN37

W9XYZ K1ABC R FN42

 K1ABC W9XYZ RRR

W9XYZ K1ABC 73

Bei einem Rufzeichen (oder beiden) kann / R angehängt sein. Sie können RR73 anstelle von RRR

verwenden, und das letzte 73 ist optional.

EU VHF Contest

CQ TEST G4ABC IO91

 G4ABC PA9XYZ JO22

PA9XYZ 570123 IO91NP

 G4ABC R 580071 JO22DB

PA9XYZ G4ABC RR73

Bei einem Rufzeichen (oder beiden) kann /P angehängt sein.

ARRL Field Day

CQ FD K1ABC FN42

 K1ABC W9XYZ 6A WI

W9XYZ K1ABC R 2B EMA

 K1ABC W9XYZ RR73

ARRL RTTY Roundup

CQ RU K1ABC FN42

 K1ABC W9XYZ 579 WI

W9XYZ K1ABC R 589 MA

 K1ABC W9XYZ RR73

WW Digi Contest

CQ K1ABC FN42

 K1ABC S52XYZ JN76

S52XYZ K1ABC R 589 MA

 K1ABC S52XYZ RR73

Wettbewerbs-QSOs werden allgemein als ungültig behandelt, wenn sie im Log einer Station und

nicht im Log des vermeintlichen QSO-Partners angezeigt werden. Um NIL-Strafen (Not-in-Log) für Sie

und andere zu vermeiden, empfehlen wir die folgenden Richtlinien für die Protokollierung von

Wettbewerben mit FT4, FT8 und MSK144:

¶ Aktivieren Sie und lernen Sie die Verwendung der alternativen F1-F6-Tasten, die in Settings |

General ausgewählt werden können.

¶ Loggen Sie immer ein QSO, wenn Sie RRR, RR73 oder 73 von einer Station erhalten haben,

mit der Sie arbeiten.

Nachrichten mit Signalrapporten, QSO-Seriennummern und 6-Zeichen-Lokator wurden

in WSJT-X v2.2 geändert und sind nicht mit den in früheren Programmversionen

verwendeten Formaten kompatibel. Stellen Sie sicher, dass Sie WSJT-X aktualisieren,

wenn Sie EU VHF Contest verwenden.

36

¶ Protokollieren Sie ein QSO, wenn Sie RR73 oder 73 senden, wenn Sie sicher sind, dass es

empfangen wird. Achten Sie jedoch darauf, dass es nicht empfangen wurde und ergreifen Sie

dann die entsprechenden Maßnahmen. Wenn Sie beispielsweise die Tx3-Nachricht (R plus

Contest Exchange) erneut erhalten, drücken Sie F4, um Ihre RR73 erneut zu senden.

7.5. Zusammengesetzte Rufzeichen

FT4, FT8 und MSK144

Zusammengesetzte Rufzeichen wie xx/K1ABC oder K1ABC/x und nicht standardisierte Rufzeichen

(Sonderrufzeichen wie YW18FIFA) werden für normale QSOs, nicht jedoch für die contestspezifischen

Nachrichten unterstützt. Beispiele sehen wie folgt aus:

CQ PJ4/K1ABC

 <PJ4/K1ABC> W9XYZ

W9XYZ <PJ4/K1ABC> +03

 <PJ4/K1ABC> W9XYZ R - 08

<W9XYZ> PJ4/K1ABC RRR

 PJ4/K1ABC <W9XYZ> 73

Die zusammengesetzten oder nicht standardmäßigen Rufzeichen werden automatisch erkannt und

mit speziellen Nachrichtenformaten behandelt. Ein solches Rufzeichen und ein Standard-Rufzeichen

können in den meisten Nachrichten angezeigt werden, vorausgesetzt, eines davon ist in spitzen

Klammern <> eingeschlossen. Wenn die Nachricht einen Lokator oder einen numerischen

Signalrapport enthält, müssen die Klammern das zusammengesetzte oder nicht standardmäßige

Rufzeichen einschließen. Andernfalls können die Klammern jedes Rufzeichen umschließen.

Spitze Klammern bedeuten, dass das eingeschlossene Rufzeichen nicht vollständig übertragen wird,

sondern als Hash-Code mit einer geringeren Anzahl von Bits. Empfangsstationen zeigen das vollstän-

dige Rufzeichen außerhalb des Standards an, wenn es in letzter Zeit vollständig empfangen wurde.

Andernfalls wird es als <. . .> angezeigt. Diese Einschränkungen werden automatisch durch den

Algorithmus berücksichtigt, der Standardnachrichten für minimale QSOs generiert. Mit Ausnahme

der speziellen Fälle, in denen /P oder /R bei VHF-Contesten verwendet wird, bietet WSJT-X 2.1 keine

Unterstützung für zwei nicht standardmäßige Rufzeichen, die einander arbeiten möchten.

Die Verwendung eines nicht standardmäßigen Rufzeichens hat seinen Preis. Sie

schränkt die Arten von Informationen ein, die in einer Nachricht enthalten sein

können. Es verhindert, dass Ihr Locator in Standardnachrichten enthalten ist, was

die Nützlichkeit von Tools wie PSK Reporter zwangsläufig beeinträchtigt.

JT4, JT9, JT65 und QRA64

In den 72 Bit Modi werden zusammengesetzte Rufzeichen in einer von zwei möglichen Arten

behandelt.

Nachrichten, die Rufzeichen vom Typ 1 enthalten

Eine Liste mit ungefähr 350 der gebräuchlichsten Präfixe und Suffixe kann über das Hilfemenü Help

angezeigt werden. Ein einzelnes zusammengesetztes Rufzeichen, das einen Präfix oder Suffix aus

37

dieser Liste enthält, kann anstelle des dritten Standardwortes einer Nachricht verwendet werden

(normalerweise ein Locator, ein Signalrapport, ein RRR oder 73). Die folgenden Beispiele sind alles

akzeptable Nachrichten, die zusammengesetzte Rufzeichen vom Typ 1 enthalten:

CQ ZA/K1ABC

CQ K1ABC/4

ZA/K1ABC G0XYZ

G0XYZ K1ABC/4

Die folgenden Nachrichten sind ungültig, da ein drittes Wort in keiner Nachricht mit einem

zusammengesetzten Rufzeichen vom Typ 1 zulässig ist:

ZA/K1ABC G0XYZ - 22 #Theese messages are invalid; each would

G0XYZ K1ABC/4 73 # be sent without its third ăwordò

Ein QSO zwischen zwei Stationen, die Typ 1 zusammengesetzte Rufzeichen verwenden, könnte so

aussehen:

CQ ZA/K1ABC

 ZA/K1ABC G0XYZ

G0XYZ K1ABC ð19

 K1ABC G0XYZ Rð22

G0XYZ K1ABC RRR

 K1ABC G0XYZ 73

Beachten Sie, dass das vollständige zusammengesetzte Rufzeichen nur in den ersten beiden

Übertragungen gesendet und empfangen wird. Danach lassen die Operatoren das zusätzliche Präfix

oder Suffix weg und verwenden die standardmäßigen strukturierten Nachrichten.

Nachrichten, die Rufzeichen vom Typ 2 enthalten

Präfixe und Suffixe, die in der anzeigbaren Short-Liste nicht gefunden werden, werden als

zusammengesetzte Rufzeichen Type 2 behandelt. In diesem Fall muss das zusammengesetzte

Rufzeichen das zweite Wort in einer Nachricht mit zwei oder drei Worten sein und das erste Wort

muss CQ, DE oder QRZ sein. Präfixe können aus 1 bis 4 Zeichen bestehen, Suffixe aus 1 bis 3 Zeichen.

Ein drittes Wort, das einen Locator, Rapport, RRR oder 73 übermittelt, ist zulässig. Die folgenden sind

gültige Nachrichten, die zusammengesetzte Rufzeichen Type 2 enthalten:

CQ W4/G0XYZ FM07

QRZ K1ABC/VE6 DO33

DE W4/G0XYZ FM18

DE W4/G0XYZ - 22

DE W4/G0XYZ R- 22

DE W4/G0XYZ RRR

DE W4/G0XYZ 73

In jedem dieser Fälle wird das zusammengesetzte Rufzeichen als Type 2 behandelt, da das zusätzliche

Präfix oder Suffix nicht zu denen in der festen Liste gehört. Beachten Sie, dass ein zweites Rufzeichen

in diesen Nachrichten niemals zulässig ist.

Während einer Aussendung wird Ihre ausgehende Nachricht im ersten Feld der

Statusleiste angezeigt und genau so angezeigt, wie eine andere Station sie

empfängt. Sie können also überprüfen, ob die zu sendende Nachricht tatsächlich

so gesendet wird, wie Sie es möchten.

38

QSOs mit zusammengesetzten Rufzeichen Type 2 sehen möglicherweise wie eine der nachfolgenden

Sequenzen aus:

CQ K1ABC/VE1 FN75

 K1ABC G0XYZ IO91

G0XYZ K1ABC ð19

 K1ABC G0XYZ Rð22

G0XYZ K1ABC RRR

 K1ABC/VE1 73

CQ K1ABC FN42

 DE G0XYZ/W4 FM18

G0XYZ K1ABC ð19

 K1ABC G0XYZ Rð22

G0XYZ K1ABC RRR

 DE G0XYZ/W4 73

Amateure mit einem zusammengesetzten Rufzeichen verwenden ihre vollständige Form bei CQ und

möglicherweise auch in einer 73-Übermittlung, wie es von Lizenzierungsbehörden gefordert werden

kann. Andere Übertragungen während eines QSOs können die standardmäßigen strukturierten

Nachrichten ohne Rufzeichenpräfix oder -suffix verwenden.

Wenn Sie ein zusammengesetztes Rufzeichen verwenden, können Sie mit der

Option Message generation for type 2 compound callsign holders auf der

Registerkarte Settings | General experimentieren, damit Nachrichten

generiert werden, die Ihren Anforderungen am besten entsprechen.

7.6. Vor dem QSO: Checklist

Bevor Sie Ihr erstes QSO mit einem der WSJT-Modi ausprobieren, sollten Sie unbedingt die

Grundlegende Bedienung sowie die folgende Checkliste durchgehen:

¶ Ihr Rufzeichen und der Locator sind richtig eingegeben

¶ PTT und CAT Steuerung (wenn verwendet) sind richtig konfiguriert und getestet

¶ Die PC-Uhr ist richtig synchronisiert mit Maximalfehler ±1s

¶ Die Soundkarte ist für eine Samplingrate mit 48000 Hz, 16 Bit eingestellt

¶ Der Transceiver ist auf USB (oder USB Data) Modus eingestellt

¶ Die Filter sind auf die weitest mögliche Durchlassbandbreite (bis zu 5 kHz) eingestellt

Denken Sie daran, dass FT8, JT4, JT9, JT65 und WSPR zumeist keine hohe Leistung

benötigen. Unter den meisten HF-Ausbreitungsbedingungen ist QRP die Norm.

8. VHF+ Eigenschaften

WSJT-X unterstützt eine Reihe von Funktionen, die für den Einsatz in VHF und höheren Bändern

ausgelegt sind. Zu diesen Funktionen gehören:

¶ FT4, der Modus speziell für Conteste

¶ FT8, ein Modus für schnelle QSOs mit schwachen Signalen, auch bei QSB

39

¶ JT4, ein besonders nützlicher und spezieller Modus für EME auf den Mikrowellenbändern

¶ JT9 schnelle Modi, nützlich für die Scatterausbreitung auf VHF-Bändern

¶ JT65 weit verbreitet für EME auf VHF und höheren Bändern

¶ QRA64, ein anderer Modus für EME

¶ MSK144, ein Modus für Meteorscatter

¶ ISCAT, bestimmt für Flugzeugscatter und anderen Scatterausbreitungsarten

¶ Echo Modus, zum Erkennen und Messen eigener Mondechos

¶ Doppler tracking, das für EME auf Bändern über 1,2 GHz immer wichtiger wird.

8.1. VHF Einstellungen

So aktivieren Sie die Funktionen für VHF und höhere Bänder:

¶ In Settings | General wählen Sie Enable VHF/UHF/Microwave features und Single decode.

¶ Für EME wählen Sie Decode after EME delay um eine zusätzliche Verzögerung bei

empfangenen Signalen zu ermöglichen.

¶ Wenn Sie das automatische Doppler-Tracking verwenden und Ihr Radio während des Sendens

Befehle zur Frequenzeinstellung akzeptiert, aktivieren Sie die Option Allow Tx frequency

changes while transmitting. Transceiver, von denen bekannt ist, dass sie solche Änderungen

zulassen, sind IC-735, IC-756 Pro II, IC-910-H, FT-847, TS-590S, TS-590SG, TS-2000 (mit Rev 9

oder höherem Firmware-Upgrade), Flex 1500 und 5000, HPSDR, Anan-10, Anan-100 und KX3.

Um vollen Nutzen aus der Doppler-Verfolgung zu ziehen, sollte Ihr Radio Frequenzänderungen

unter CAT-Steuerung in Schritten von 1 Hz ermöglichen.

Wenn Ihr Funkgerät keine Befehle zum Ändern der Frequenz beim Senden

akzeptiert, wird das Doppler-Tracking mit einer einzigen Tx-Frequenz-

anpassung vor dem Beginn einer Übertragung angenähert, wobei ein für die

Mitte des Sendezeitraums berechneter Wert verwendet wird.

¶ Wählen Sie auf der Registerkarte Radio die Option Split Operation aus (verwenden Sie

entweder Rig oder Fake It; Sie müssen möglicherweise mit beiden Möglichkeiten

experimentieren, um eine Option zu finden, die am besten zu Ihrem Gerät passt).

¶ Wählen Sie auf der rechten Seite des Hauptfensters Tab 1 aus, um das traditionelle Format

für die Eingabe und Auswahl von zu sendenden Nachrichten anzuzeigen.

Das Hauptfenster wird sich nach Bedarf neu konfigurieren, um diejenigen Steuerelemente

anzuzeigen, die die Funktionen jedes Modus unterstützen.

¶ Wenn Sie Transverter verwenden, stellen Sie die entsprechenden Frequenzoffsets auf der

Registerkarte Settings | Frequencies ein. Der Offset ist definiert als (Transceiver-

Frequenzanzeige) minus (Sendefrequenz des Transceivers). Zum Beispiel: wenn ein 144 MHz-

Funkgerät bei 10368 MHz verwendet wird, ist Offset [MHz] = (144 ς 10.368) = -10.224,000.

Wenn das Band bereits in der Tabelle ist, können Sie den Offset bearbeiten, indem Sie auf

das Offset-Feld selbst doppelklicken. Anderenfalls kann ein neues Band hinzugefügt werden,

indem Sie mit der rechten Maustaste in die Tabelle klicken und Insert auswählen.

40

¶ Wählen Sie im Menü View die Option Astronomical data aus, um ein Fenster mit wichtigen

Informationen zum Verfolgen des Mondes und zum Durchführen einer automatischen

Doppler-Nachführung anzuzeigen. Der rechte Teil des Fensters wird sichtbar, wenn Sie das

Feld Doppler tracking anwählen.

Fünf verschiedene Arten von Doppler-Tracking sind verfügbar:

¶ Wählen Sie Full Doppler to DX Grid, wenn Sie den Locator Ihres QSO-Partners kennen und

er/sie keine Doppler-Steuerung verwendet.

¶ Wählen Sie Own Echo, um die EME-Doppler-Verfolgung Ihrer Empfangsfrequenz auf Ihre

eigene Echofrequenz zu aktivieren. Ihre Tx-Frequenz bleibt fest und ist auf die Sked-Frequenz

eingestellt. Dieser Modus kann verwendet werden, wenn Sie Ihren CQ-Anruf auf einer

bestimmten Frequenz ankündigen und Ihre eigene Echofrequenz hören. Es kann auch für

Echo-Tests mit Echo-Modus verwendet werden.

¶ Wählen Sie Constant frequency on Moon, um Ihre eigene Einweg-Doppler-Verschiebung

zum oder vom Mond zu korrigieren. Wenn Ihr QSO-Partner das gleiche macht, erhalten beide

Stationen die erforderliche Doppler-Kompensation. Darüber hinaus wird jeder, der diese

Option verwendet, beide Stationen hören, ohne dass manuelle Frequenzänderungen

erforderlich sind.

¶ Wählen Sie On Dx Echo, wenn Ihr QSO-Partner kein automatisches Doppler-Tracking

verwendet und geben Sie seine Sendefrequenz und seine eigene Echofrequenz an. Wenn Sie

auf diese Doppler-Methode klicken, wird Ihre Empfangsfrequenz eingestellt, um die

gegenseitige Doppler-Verschiebung zu korrigieren. Beim Senden wird Ihre Frequenz so

eingestellt, dass Ihr QSO-Partner Sie zu Beginn des QSOs auf der gleichen Frequenz wie sein

eigenes Echo empfängt. Im laufenden QSO wird Ihr QSO-Partner Sie auf dieser Startfrequenz

empfangen, so dass Sie ihren Empfänger nicht neu abstimmen müssen, wenn sich der

