

4 - 2017 € 1,50

BBC ORTF
ADIO MOSKOU
NDR RAI TVR

ISSN 0175-6877

9 770175 687009

WORLD WIDE DX CLUB

WORLD WIDE DX CLUB

Staff of WORLDWIDE DX CLUB:

- PRESIDENT AND CHIEF EDITOR** . . . ✉ WWDXC Headquarters, Michael Bethge, Postfach 12 14, D-61282 Bad Homburg, Germany ● E-Mail: mail@wwdxc.de
☎ +49-6172-123118 ● ☎ +49-6172-123117
- BROADCASTING NEWS EDITOR** . . . ✉ Walter Eibl, Postfach 15 45, D-91005 Erlangen, Germany
E-Mail: news@wwdxc.de
- LOGBOOK EDITOR** ✉ Ashok Kumar Bose, 106 Aspermont Crescent, Brampton, Ontario, L6P 3Z3, Canada ● E-Mail: logbook@wwdxc.de
- QSL CORNER EDITOR** ✉ Dario Gabrielli, Viale della Resistenza 33b, I-30031 Dolo (Ve), Italy
E-Mail: qsl@wwdxc.de
- TOP NEWS EDITOR (Internet)** ✉ Wolfgang Büschel, Hoffeld, Sprollstrasse 87, D-70597 Stuttgart, Germany ● E-Mail: topnews@wwdxc.de
- TREASURER & SECRETARY** ✉ Karin Bethge, Urseler Strasse 18, D-61348 Bad Homburg, Germany
- NEWCOMER SERVICE OF AGDX** . . ✉ Hobby-Beratung, c/o AGDX, Postfach 12 14, D-61282 Bad Homburg, Germany (please enclose return postage)

Each of the editors mentioned above is self-responsible for the contents of his composed column. Furthermore, we cannot be responsible for the contents of advertisements published in DX MAGAZINE.

We have no fixed deadlines. Contributions may be sent either to WWDXC Headquarters or directly to our editors at any time. If you send your contributions to WWDXC Headquarters, please do not forget to write all contributions for the different sections on separate sheets of paper, so that we are able to distribute them to the competent section editors.

- WORLDWIDE DX CLUB homepage in the Internet: <<http://www.wwdxc.de>>
- Weekly "TopNews" by Wolfgang Büschel: <<http://topnews.wwdxc.de>> (available free of charge by eMail to our members on request)
- Archive copies of DX MAGAZINE (PDF) since the year 2000: <<http://online.wwdxc.de>>

QSL card Radio Japan for transmission via Sines, Portugal (1978)

DX MAGAZINE is the monthly publication of WORLDWIDE DX CLUB, Postfach 12 14, D-61282 Bad Homburg, Germany. Price for a single copy: € 1.50 or 2 International Reply Coupons (IRC's); annual subscription rate: € 18.00. Other currencies and air mail rates on request. Cover: Peter Pohle + Jürgen Kauer (KAVOP)

DX MAGAZINE No. 4

Vol. LII

April 2017

Hello again,

Welcome to another issue of our DX MAGAZINE. I have no news to report from inside the club this month - therefore let's just start with our usual news from outside the club - only two items in German this month about DX meetings in Germany:

Am Samstag, 13. Mai 2017, findet ab 1300 Uhr MESZ im Ristorante Pizzeria Toscana (Schützenhaus Ottenau - Telefon 07225-981018) am Schießstand 1 in D-76571 Gaggenau-Ottenau (Navieingabe: Am Schießstand 1, Gaggenau-Ottenau) das **36. überregionale DX-Treffen für Kurzwellenhörer und Freunde des Rundfunkfernempfangs** statt. Verbunden wird dieses Treffen wieder mit dem Hörertreffen des Radio Taiwan Hörerklubs Ottenau.

Zu dieser Veranstaltung sind natürlich alle Kurzwellenhörer, DXer und Freunde des Rundfunkfernempfangs sehr herzlich eingeladen, unabhängig einer Klubmitgliedschaft.

Auf dem Programm des Treffens steht ein Rückblick auf die wichtigsten kurzwellenbezogenen Ereignisse in den letzten 12 Monaten in unserer Region, die traditionelle Tombola und das bekannte Stationsquiz.

Aktuelle Informationen sind bitte der Mai Ausgabe der RTI Hörerklubecke vom 12. Mai zu entnehmen oder auch schon in den vorhergehenden Briefkastensendungen von Radio Taiwan International zu hören. Möglicherweise gibt es auch in der TRT Sendung vom Freitag 12. Mai wie in den letzten Jahren gewohnt wieder einen aktuellen Hinweis zum Treffen.

Durch eine Telefonschaltung ist auch wieder die deutsche Redaktion in Taiwan mit den Teilnehmern des Treffens verbunden und berichtet in ihrer Sendung am 19. Mai von diesem Hörertreffen.

Wie in jedem Jahr geben wir auch diesmal wieder einen Ausblick auf weitere bevorstehende Hobbyaktivitäten. Auch die Mitglieder weiterer DX-Clubs wie ADDX, AGDX, RMRC, Radio Tirana Hörerklub, WWDXC, Radio Japan Club Brilon und CRI Club treffen sich in Ottenau.

Das Tagungsort im Ottenauer Schützenhaus ist wie folgt zu erreichen:

Mit dem PKW über die A5 bis zur Autobahnausfahrt Rastatt. Von dort auf die Bundesstrasse 462 bis zur Ausfahrt Gaggenau-Mitte. Nach der Ausfahrt nach links über die Murgbrücke bis zur Ampel, von dort nach rechts auf die Hauptstrasse einbiegen und weiterfahren, bis zum Ende des Werksgeländes von Mercedes Benz. Dann bei der nächsten Ampel nach rechts über die Murgbrücke und dort geradeaus bis zur ersten Einmündung nach dem Kreisverkehr, den Kreisverkehr aber bitte noch geradeaus absolvieren. Dann die erste Einmündung nach rechts und gleich wieder links, vorbei am Gartenabfallplatz bis zum Schützenhaus.

Mit der Bahn anreisende Besucher fahren aus Richtung Karlsruhe mit der Linie S 8 in Richtung Forbach-Freudenstadt bis zur Haltestelle Ottenau. Bitte beachten, nicht mehr die Linie S 3 wie in den Vorjahren nehmen, denn die fährt nun eine andere Strecke. Von der Haltestelle zu Fuß wieder zurück in Richtung Gaggenau gehen bis zum vorher überfahrenen Bahnübergang. Hier dann nach links gehen und den Bahnübergang überqueren in Richtung Murg. Über die Brücke weiter die Ebersteinstrasse in Richtung Baden-Baden immer geradeaus, auch beim Verkehrskreisel noch geradeaus bis zur ersten Einmündung nach der Unterführung hinter dem Kreisel auf der rechten Strassenseite. Hier nach rechts einbiegen und gleich wieder nach links, vorbei am Gartenabfallplatz, danach immer geradeaus bis zum Schützenhaus.

Auch mögen sich mit der Bahn anreisende Teilnehmer, die an der Haltestelle Ottenau abgeholt werden möchten, rechtzeitig (also möglichst bis 5. Mai) mit uns in Verbindung setzen und die genaue Ankunftszeit an der Stadtbahnhaltestelle Ottenau-Kirche mitteilen. Wenn sich wie in den letzten Jahren auch 2017 wieder jemand bereiterklärt, den Fahrdienst von der Haltestelle bis zum Tagungsort zu übernehmen, sollte das auch am 13. Mai wieder so gut klappen wie in den letzten beiden Jahren.

Weitere Angaben zum Anreiseweg zum Tagungsort gibt es auch bei <http://www.toscana-ottenau.de/anfahrt.htm>

Übernachtungsmöglichkeiten bestehen unter anderem im Gästehaus Lauer in der Beethovenstr. 25 in Ottenau, Telefon 07225 984868, im Hotel Krone in Gaggenau-Selbach, Telefon 07225 5779 sowie beim Hotel Nachtigall in Gernsbach, Telefon 07224 2129 und Fax 07224 69626.

Eine gute Anreise und viel Freude beim DX- Treffen wünscht Bernd Seiser.

Am Samstag, dem 27. Mai 2017, ab 11.00 Uhr MESZ findet wieder ein **KBS World Radio Hörertreffen** in den Räumen des Deutsch-Koreanischen Freundeskreises Mainz e.V. in der Reduit in Mainz-Kastel statt. Auf ein zahlreiches Wiedersehen freuen sich das Team vom Deutsch-Koreanischen Freundeskreis Mainz e. V. und das Hörerteam Lutz Winkler, Siegbert Gerhard und Michael Bethge. Die Teilnehmer erwartet wieder ein umfangreiches Programm und gutes koreanisches Essen. Kontakt: Email-Adresse <kbsmainz15@gmail.com>, Tel. 0157-37052452.

And with this best wishes and good DX until next month from

NEWS ABOUT BROADCASTING (+other) STATIONS

Walter Eibl · Postfach 15 45 · D-91005 Erlangen · GERMANY

AFGHANISTAN - Summer A-17 of Radio Afghanistan, External Service effective from March 26: 1530-1730 on 6100 YAK 100 kW / 125 deg to SAs English/Urdu/Arabic/Russian. In A-17 without QRM from China Radio International on 6095, 6100 + 6105 kHz. Good signal of R Afghanistan External Service Apr 5 1530-1730 .
(Ivo Ivanov, QTH: Sofia, Bulgaria, dxldyg via DXLD)

ALASKA - KNLS A17 March 26 - October 29, 2017:

KNLS - Transmitter 1

0800-0900	11870	ENGLISH
0900-1000	11870	RUSSIAN
1000-1100	9690	ENGLISH
1100-1200	11870	RUSSIAN
1200-1300	11870	ENGLISH
1300-1400	9655	CHINESE
1400-1500	11765	ENGLISH
1500-1600	9655	RUSSIAN
1600-1700	9655	RUSSIAN
1700-1800	9655	RUSSIAN

KNLS - Transmitter 2

0800-0900	11885	CHINESE
0900-1000	11885	CHINESE
1000-1100	9655	CHINESE
1100-1200	9655	CHINESE
1200-1300	7355	ENGLISH
1300-1400	9920	CHINESE
1400-1500	7355	CHINESE
1500-1600	9920	CHINESE
1600-1700	9920	CHINESE
1700-1800	9920	CHINESE

(KNLS, via Alokesh Gupta-IND, March 22)

ALBANIA - A-17 China Radio International relay site Cerrik-ALB 26 March 2017 - 28 October 2017
created by ITU HFBC on 2017-03-04:

FREQ	STRT	STOP	CIRAF	LOC	POWR	AZI	ANT	LANG	ADM	BRC	ORG
5960	2000	2100	27	CER	150	310	146	Eng	ALB	CRI	RTC
5960	2100	2200	27	CER	150	310	146	Eng	ALB	CRI	RTC
5970	1600	1800	28NW	CER	150	330	146	Deu	ALB	CRI	RTC
5970	1800	2000	27SE	CER	150	310	146	Fra	ALB	CRI	RTC
5985	0500	0700	37S, 37NE	CER	150	240	206	Ara	ALB	CRI	RTC
6020	0000	0100	8,9	CER	300	305	217	Eng	ALB	CRI	RTC
6020	0100	0200	8,9	CER	300	305	217	Eng	ALB	CRI	RTC
6020	0200	0300	8,9	CER	300	305	217	Chn	ALB	CRI	RTC
6020	0300	0400	8,9	CER	300	305	217	Chn	ALB	CRI	RTC
6055	1800	2000	37S, 37NE	CER	150	240	206	Fra	ALB	CRI	RTC
6175	2200	2300	37NW	CER	150	280	206	Por	ALB	CRI	RTC
6175	2300	2400	37NW	CER	150	280	206	Spa	ALB	CRI	RTC
6185	2000	2200	38	CER	150	193	206	Ara	ALB	CRI	RTC

7210	2200	2400	37NW	CER	150	280	206	Spa	ALB	CRI	RTC
7215	2000	2200	38E	CER	150	140	146	Ara	ALB	CRI	RTC
7220	1100	1200	28SE	CER	150	0	925	Bul	ALB	CRI	RTC
7285	0900	1000	28E	CER	150	0	925	Ron	ALB	CRI	RTC
7285	2000	2100	27	CER	150	310	146	Eng	ALB	CRI	RTC
7285	2100	2200	27	CER	150	310	146	Eng	ALB	CRI	RTC
7345	1200	1300	28SE	CER	150	0	925	Srp	ALB	CRI	RTC
7345	1500	1600	39NW	CER	150	0	925	Tur	ALB	CRI	RTC
7380	1600	1800	28NW	CER	150	330	146	Deu	ALB	CRI	RTC
9460	0900	1000	28E	CER	150	0	925	Ron	ALB	CRI	RTC
9480	1800	2000	27SE	CER	150	310	146	Fra	ALB	CRI	RTC
9555	1600	1800	38E	CER	150	140	146	Ara	ALB	CRI	RTC
9565	1500	1600	39NW	CER	150	0	925	Tur	ALB	CRI	RTC
9570	0000	0100	8,9	CER	300	305	217	Eng	ALB	CRI	RTC
9570	0100	0200	8,9	CER	300	305	217	Eng	ALB	CRI	RTC
9570	0200	0300	8,9	CER	300	305	217	Chn	ALB	CRI	RTC
9570	0300	0400	8,9	CER	300	305	217	Chn	ALB	CRI	RTC
9590	0500	0700	38E	CER	150	140	146	Ara	ALB	CRI	RTC
11695	1800	2000	37S, 37NE	CER	150	240	206	Fra	ALB	CRI	RTC
11710	0500	0600	38E	CER	150	140	146	Eng	ALB	CRI	RTC
11710	0600	0700	38E	CER	150	140	146	Eng	ALB	CRI	RTC
11725	1600	1800	37S, 37NE	CER	150	240	206	Ara	ALB	CRI	RTC
11775	0500	0700	37S, 37NE	CER	150	240	206	Ara	ALB	CRI	RTC
11855	0700	0900	27	CER	150	310	146	Chn	ALB	CRI	RTC
11920	1400	1600	37S, 37NE	CER	150	240	206	Fra	ALB	CRI	RTC
13665	1100	1300	27	CER	150	310	146	Eng	ALB	CRI	RTC
13670	1400	1600	37S, 37NE	CER	150	240	206	Fra	ALB	CRI	RTC
13710	0700	0900	27	CER	150	310	146	Eng	ALB	CRI	RTC

300 kW = 2 x 150 kW combined SW txs.
 Made in P.R. China of 1967 year.
 Re-built and modernized by China in July 2004 year.

Two Cerrik, Albania SHORTWAVE locations:

Cerrik SW site-A, now ruin, in use of Oct 1967 - July 2004 year.

10 x 50 kW, 6 x 25 kW. 16 x curtains, 5 x rhombic antennas.

G.C. 41 00 49.85 N 19 59 34.53 E

{probably Radio Tirana only transmission part til 2004 ? wb.}

Cerrik SW site-B, in use of 1972? - July 2004 year. restored 2004, 22 x curtain ants, 2 x non-directional quadrant ants, 6 x 150 kW TXs. - 300 kW power = 2 x 150 kW combined SW txs. G.C. 40 59 44.87 N 19 59 51.06 E

{probably R Tirana and R Beijing relay transmission bc center part towards Europe and North America, til 2004 ? wb.}
 (CRI HFCC via ALR Mrs. Dita Cico, via wwdxc BC-DX TopNews March 14)

ANGOLA - 4949.75, Rádio Nacional de Angola, Mulenvos, 1820-1845, 29-03, Portuguese, comments, African songs. 14321 (Manuel Méndez, Lugo, Spain, Logs in Reinante, Tecsun PL-880, cable antenna, 8 meters, dxldyg via DXLD) Here in Europe I see only a very tiny strong of R Nac Mulenvos AGL on 4949.728 At 1810 UT, but tiny S=4 or -98dBm signal, on threshold level. (wb)

ANTARCTICA - LRA36 15476v kHz. Heard again here in central Germany tonight (April 7) with surprisingly good signal at times. Noted music at tune in around 1925 UT, station ID around 1930 UT, followed by Latin pop and report.

Signal peaking here 1945 UT, then becoming weaker and lost in the mud around 2005 UT. Pity I missed their s/off procedure. Second time this week that I heard them, but today (as I hoped on last Monday) the signal indeed was a lot better. (Harald Kuhl-D dl1abj, BRDXC-UK yg April 7)

AUSTRALIA - In May 2017 Radio 4KZ Innisfail in far North Queensland will commence transmission on 5055 kHz between 4pm and about 9am [AET 06-23 UT] seven days a week. The station will run 1.5 kW into an inverted V antenna and will be a full simulcast of 4KZ, MW 531 kHz. It expected that the service will provide satisfactory coverage to remote areas of the Cape where there are no AM or FM services available.

(Al Kirton, General manager NQ Radio)

<<http://www.nqradio.com.au/>>

<<https://www.facebook.com/nqradio4kz/>>

<<http://tunein.com/radio/4kz-innisfail-531-s7008/>>

(Bill Richards, Adelaide-AUS, dxld April 11)

Coming Soon 5055 kHz Innisfail-Qld.

This licence was only approved on March 21, so this is a very recent development. The registration has been approved for a "tuned longwire" antenna, ND with 2.2 dB gain. Licensed for 1 kW with an EIRP of around 1600 watt, intended for local coverage. Antenna height of 10 meters.

When Kirton says "... service will provide satisfactory coverage to remote areas of the Cape ...", I'm assuming he means north of Cairns around Cape Tribulation and surrounding areas. I expect he doesn't mean the Cape York Peninsula which is much further north ... but I'm only guessing here! When we visited this area last July / August, there was virtually no reception south of Cape Tribulation of AM (during the daytime) and FM.

5045, 5055, and 3210 kHz have all been licensed to a few tiny backyard operators over recent years, and nothing much has ever come of it. The idea of having a proper larger commercial broadcaster using the 60mb to extend coverage further north makes good sense. Long distances and rugged terrain are inhibiting factors for coverage and regular maintenance of translators. (Rob Wagner-Vic-AUS VK3BVW, SW TX site yg April 12)

From ACMA records & my GE observations, TX site should be near: 17.528196 S 146.05071 E

The planned SW TX site is the same site as MW stations: 531 & 873 kHz at Innisfail, Qld.

Studio site: 17.523744 S 146.032065 E TX Power 1 kW 5055 kHz

(Ian, SW TXsites yg, April 12)

AUSTRIA - Radio DARC, 6070 kHz, German Amateur Radio Club radio, every Sunday on 11.00 hrs local time, CET/CEST, i.e. winter 1000-1059 UTC, summer 0900-0959 UTC

ORS Moosbrunn OE 6070 kHz, 100 kW target some 500 to 2000 kilometers around Vienna Austria.
(wb df5sx, wwdxc BC-DX TopNews March 21)

BANGLADESH - 9455, Bangladesh Betar, Mar 30 *1315-1326, 34333, Nepali, 1315 s/on with opening announce, theme music, news, ID at 1324

4750.00, Bangladesh Betar, Apr 02 1159-1206, 33443, Bengali, theme music at 1159, News, ID at 1200 and 1205.
(Kouji Hashimoto, JAPAN, IC-R75, ANT 130m Sloper Wire, DXLD)

4750, 1352-, Bangladesh Betar, Mar 30. Totally dominating the frequency this morning with subcontinental music. Cochannel Indian is just audible. I'm measuring one on 4750.002 and the other on 4749.992, both appear about equal on the waterfall. I looked again at 1527, and this time measure 4749.992 and 4750.000, although the latter, especially was smeared about 7 Hz compared to 3 Hz on the lower frequency. BD dominates the audio, however. Into English news at 1530. Getting a bit late this time of year due to earlier LSR (about 70 minutes ago now).
(Volodya Salmaniw, Masset, Haida Gwaii, BC, dxldyg via DXLD)

4750, Bangladesh Betar - HS, 1235-1243, April 3. The Monday only SAARC (The South Asian Association for Regional Cooperation) news bulletin in English; "Assalamu alaikum. This is Bangladesh Betar"; items – new Indian army chief visting Bangladesh, China plays a vital role in economic development of the region, terrorist bomb blast in Pakistan at Friday prayers, etc.; poor, with usual CODAR and CNR1 QRM, but able to make out bits and pieces.
(Ron Howard, Asilomar State Beach, CA, Etón E1, antenna: 100' long wire, dxldyg via DXLD)

Reception of Bangladesh Betar on March 31:

1315-1345 on 9455 DKA 250 kW / 320 deg to SAs Nepali, fair/good

1400-1430 on 15505 DKA 250 kW / 290 deg to WAs Urdu, poor signal

Summer A-17 of Bangladesh Betar is same as A-16 & B-16.

(Ivo Ivanov, QTH: Sofia, Bulgaria, dxldyg via DXLD)

BRAZIL - Time Signal Station Observatorio Nacional, Rio de Janeiro is now transmitting on 10010.0 kHz, out of its habitual frequency of 10000 kHz, maybe to avoid interference from other Time Signal Stations.

At 2120-2133 UT on March 15, 10010.0 kHz, time signals, female voice announcements: "Observatorio Nacional 17 horas, 32 minutos, 30 segundos. Very weak. 15321.
(Manuel Mendez Lugo-ESP, dxld March 15)

New station ? - a station is on air in the frequency that previously occupied Radio Itatiaia, Belo Horizonte, 5969.96 kHz, this station is transmitting music continuously, specially classic music, with some identification such as something like: "Cala FM", "94.9 Sao Paulo".

Perhaps is the same site and transmitter of Radio Itatiaia, but the programming is completely different to the Radio

Itatiaia. Heard March 21 at many hours in the air. Signal 35433 to 25422. "voce esta ouvindo a Radio Itatiaia" - "A Radio das Minas" (DBS 18). (Manuel Mendez-Lugo-ESP, dxld March 21)

5969.96 kHz heard via remote web-SDR at Sao Paulo Brazil. At 1412-1502 UT on March 25, classic brazilian songs and classic music, identification at: 1418 UT: "Scala FM (or Scalla FM), onda curta 5970 kHz, frecuencia modulada, 94 virgula 9 MHz, Scala FM". 35433. The first time I heard "onda curta 5970" in its identifications".

Other identifications at hours and 58 minutos, here at 1858 UT: "94 virgula 9 informa, 3 horas, 94 virgula 9, Sao Paulo" (Manuel Mendez-Lugo-ESP, via remote Brazil SDR unit, hcdx March 25)

4774.930, R Congonhas, Congonhas, MG, BrasPortug, 1035 UT station ID, S=9+30dB powerful signal. Mixture evangelical sermon, but also popular music in between ... 20 kHz wide audio during music. Heard also in between: Cuban "Guantanamera" song.

4905.004, Nova R Relógio, Rio de Janeiro, 10.42 UT Station "Relógio" ID, S=9+25dB powerful.

4985.008, 1132 UT, Brazilian pop music heard, but very weak tiny signal in Rio de Janeiro remote SDR post. Poor S=6. Rádio Brasil Central, Goiânia, GO, scheduled at this channel.

5939.825, Voz Missionária, Camboriú, SC, noted proper S=9+30dB signal remote SDR post in Rio. 22 kHz wide audio signal at 1200 UT.

5969.959, UNIDentified local Brazilian station, played symphonic orchestra music, like Italian opera? Scheduled is Rádio Itatiaia, Belo Horizonte, MG, S=7-8 nearly fair signal at 1204 UT.

6010.035, welcome greeting "Bom Dia" at 1206 UT on March 30, S=9+25dB powerful in Rio remote unit, up to 14 kHz wide signal during lady singer performance, but 'little' OVERMODULATION distortion audio noted so far. Rádio Inconfidência, Belo Horizonte, MG scheduled here.

6040.712, BrasPortuguese, sermon, 1207-1208 UT "... Senhor Christo ... Gloria ... Santo ... Amen ... " on March 30 at 1209 UT, like "Gregorian singer group" S=9+25dB, 22 kHz wide signal heard in Rio de Janeiro, Brazil. [Rádio RB2]

6059.763, BrasPortug program, at 1229 UT, carrier S=9+10dB strong, BUT UNDERMODULATED, only 5 per cent audio mod. Probably Super Rádio Deus é Amor, Curitiba, PR.

6080.026, Rádio Marumby, Curitiba, PR, scheduled here, S=9+15dB proper signal, but LOW MODULATED, at 1231 UT on March 30, on remote SDR unit in Rio de Janeiro. 16 kHz wide audio signal, smooth nice female singer voice performance. BUT ACCOMPANIED BY 2 SPURIOUS SIGNALS 49.113 kHz away on symmetrical frequencies 6030.914 and 6129.140 kHz, and also on 6178.253 kHz too.

(wb) [selected SDR options, span 12.5 kHz RBW 15.3 Hertz]

(For the very first time since 2010 year I was lucky this morning to access a SDR Server in Brasil in worldwide Perseus Net. 1015-1245 UT on March 30 - wwdxc BC-DX TopNews)

BULGARIA - Summer A17 of End Times Coming Radio Ex-Catholics For Christ via SOF

0230-0300 9400 SCB 50 kW 126 deg to NE/ME English.

(Ivo Ivanov-BUL, hcdx via wwdxc BC-DX TopNews March 27)

CONGO Rep. - 6115, Radio Congo, Brazzaville, 1815-1840, 29-03, French, comments, Vernacular songs. 14321

(Manuel Méndez, Lugo, Spain, Logs in Reinante, Tecsun PL-880, cable antenna, 8 meters, dxldyg via DXLD)

CONGO D.R. - Also R. Candip better than before on 5066.4 till just after 2000, and also stonger than usual

(Thorsten Hallmann, Germany, March 30, dxldyg via DXLD)

CUBA - Full A-17 schedule of R. Habana Cuba of 9 April 2017:

0000-0500	6060	BAU	100	/	010	ENAm	Spanish
0100-0700	6000	QVC	250	/	010	ENAm	English
0100-0700	6145	BAU	100	/	340	WNAm	English
0500-0700	6060	BAU	100	/	010	ENAm	English
0500-0700	6100	BAU	100	/	310	WNAm	English
0700-0730	6100	BAU	100	/	310	WNAm	Esperanto Su
1100-1400	6000	QVC	250	/	n-d	WNAm	Spanish
1100-1400	6060	BAU	100	/	010	ENAm	Spanish
1100-1300	6100	BAU	100	/	340	WNAm	Spanish

1100-1500 9535 BEJ 100 / 230 CeAm Spanish
 1100-1500 11760 BAU 100 / n-d NCAm Spanish
 1100-1200 13670 BEJ 050 / 135 SAm Spanish
 1100-1400 17580 BAU 100 / 160 SAm Spanish
 1100-1500 17730 BAU 100 / 130 SAm Spanish
 1200-1500 9640 BEJ 050 / 110 SAm Spanish
 1200-1500 15230 QVC 250 / 160 SAm Spanish
 1300-1500 15370 BAU 100 / 315 WNAm Spanish
 1500-1530 11760 BAU 100 / n-d NCAm Spanish Mo-Sa
 1500-1530 11760 BAU 100 / n-d NCAm Esperanto Su
 1530-1800 11760 BAU 100 / n-d NCAm Spanish
 1800-1830 15140 BAU 100 / 340 WNAm Arabic
 1830-1900 15140 BAU 100 / 340 WNAm Creole
 1900-2000 15140 BAU 100 / 340 WNAm English
 1930-2000 15370 BAU 100 / 010 WeEu French
 2000-2030 15140 BAU 100 / 340 WNAm French
 2000-2030 15370 BAU 100 / 010 WeEu Portuguese
 2030-2100 15370 BAU 100 / 010 WeEu Arabic
 2100-0400 7340 BEJ 050 / 110 SAm Spanish
 2100-0500 9535 BEJ 100 / 230 CeAm Spanish
 2100-0500 11840 QVC 250 / 170 SAm Spanish
 2100-2300 15370 BAU 100 / 010 WeEu Spanish
 2100-0200 11760 BAU 100 / n-d NCAm Spanish
 2100-0400 13740 BAU 100 / 160 SAm Spanish
 2200-2230 11880 BAU 100 / 100 SoAf French
 2200-2300 15230 QVC 250 / 160 SAm Portuguese
 2230-2300 11880 BAU 100 / 100 SoAf Portuguese

{17730 kHz in B-16 season, 15370 kHz in A-15 season.}

2230-2300 15730 BEJ 050 / 135 SAm French Mo-Sa
 2230-2300 15730 BEJ 050 / 135 NCAm Esperanto Su
 2300-2330 15730 BEJ 050 / 135 SAm Creole
 2330-2400 15730 BEJ 050 / 135 SAm Portuguese
 0000-0030 15730 BEJ 050 / 135 SAm Quechua

2300-2400 6000 QVC 250 / 010 ENAm Spanish Tue-Sa "Mesa Redonda"
 {fq reservation also 0000 til 0100 UT ? wb. }

2300-0400 11670 BAU 100 / 130 SAm Spanish
 2300-2400 11880 BAU 100 / 100 SoAf English
 2300-2400 11950 BAU 100 / 340 WNAm Spanish
 2300-0500 15230 QVC 250 / 160 SAm Spanish

83 and 263 degrees CT2/1/0.8

2100-2300 5040 BAU 100 / n-d Cuba Spanish
 2300-2400 5040 BAU 100 / n-d Cuba English Mo-Sa
 2300-2330 5040 BAU 100 / n-d Cuba Esperanto Su
 2330-2400 5040 BAU 100 / n-d Cuba English Su
 0000-0030 5040 BAU 100 / n-d Cuba Creole
 0030-0100 5040 BAU 100 / n-d Cuba French
 0100-0600 5040 BAU 100 / n-d Cuba Spanish

Transmitter sites: BAU = Bauta BEJ = Bejucal QVC = Titan-Quivican San Felipe.

Shortwave schedule of Radio Rebelde

0000-2400 5025 BAU 100 / non-dir to C&SAm Spanish

Shortwave schedule of Radio Progreso

2330-0300 4765 BEJ 050 / non-dir to Cuba / Caribbean Spanish

(RHC, thanks to Arnie Coro-CUB - CO2KK - RHC A-17 xls sheet file via wb df5sx, wwdxc BC-DX TopNews April 10)

EQUATORIAL GUINEA - 5005, RNGE, R. Bata, on March 23, the best reception I have had here in a long time! Open carrier at 0516; suddenly at 0527 UT had African singing; wb's "Hungarian Gypsy violin Czardas music" and ID at 0531 UT; from 0533 to 0542 UT monologue in Spanish.

It was in dxld 2015-49, that wb reported "at 0532 UT Hungarian Gypsy violin Czardas music played," which I also

happened to hear at the same time back then, plus I also heard a "Radio Nacional" ID.
(Ron Howard-CA-USA, DXplorer via wwdxc BC-DX TopNews March 23)

FRANCE - Summer A-17 new frequencies of Radio France Int from March 26:
0530-0600 NF 13740 F 500 kW 145 deg to ECAf Swahili, ex15560
0600-0630 NF 11995 F 500 kW 170 deg to WCAf Hausa, ex15340
0600-0700 NF 11905 F 500 kW 170 deg to WCAf English, ex13725

Summer A-17 of Radio Publique Africaine via TDF Issoudun from March 26:
1800-1858 15480 F 250 kW 145 deg to SAF Kirundi/French

Summer A-17 of Radio Voice of Adal via MBR Issoudun from March 29:
1500-1530 15205 F 100 kW 125 deg to EAf Arabic Wed/Sat
1530-1558 15205 F 100 kW 125 deg to EAf Tigrinya Wed/Sat

Summer A-17 of Radio Xoriyo Ogaden via MBR Issoudun from March 28:
1600-1630 17630 F 500 kW 130 deg to EAf Somali Tue/Sat
(Ivo Ivanov-BUL, hcdx via wwdxc BC-DX TopNews March 22)

GABON - A feature on the Moyabi shortwave transmitter, which was on the air from 1983 until 2013 with Africa No. 1 and various international broadcast relays, has been brought up to date by Tony Rogers with new information added for its last few years on the air and bringing the story up to its conclusion. The Moyabi Story can be found, along with many other interesting articles, at the BDXC website Articles Index

<<http://www.bdx.org.uk/articles.html>> and <<http://www.bdx.org.uk/moyabi.pdf>>

(Webwatch by Chrissy Brand-UK, March BrDXC-UK "Communication" magazine via gh, hcdx and dxld March 8)

GERMANY [ASCENSION ISL / FRANCE / SAO TOME / SOUTH AFRICA / SRI LANKA / UAE] -

Deutsche Welle Bonn, Germany, A-17 season. Valid from 26 March to 28 October 2017:

Language	Time/UTC	Freq.	Transmitter	Target Area	Valid from - to
AMHARIC	1600-1700	13850	DHABAYYA	Ethiopia	26.03.17-28.10.17
AMHARIC	1600-1700	15275	TRINCOMALEE	Ethiopia	26.03.17-28.10.17
DARI	1330-1400	13725	DHABAYYA	Afghanistan	26.03.17-28.10.17
DARI	1330-1400	15430	TRINCOMALEE	Afghanistan	26.03.17-28.10.17
ENGLISH	1600-1700	09670	MEYERTON	Africa (east)	26.03.17-28.10.17
ENGLISH	1600-1700	15290	ISSOUDUN	Africa (east)	26.03.17-28.10.17
ENGLISH	1600-1700	15315	ISSOUDUN	Africa (west)	26.03.17-28.10.17
ENGLISH	1600-1700	17800	DHABAYYA	Africa (east)	26.03.17-28.10.17
ENGLISH	1600-1700	21780	ASCENSION	Africa	26.03.17-28.10.17
FRENCH	1700-1800	11610	MEYERTON	Africa	26.03.17-28.10.17
FRENCH	1700-1800	13750	ISSOUDUN	Africa	26.03.17-28.10.17
FRENCH	1700-1800	15275	ISSOUDUN	Africa	26.03.17-28.10.17
HAUSA	0630-0700	09830	SAO TOME	Africa (west)	26.03.17-28.10.17
HAUSA	0630-0700	13810	NAUEN	Africa (west)	26.03.17-28.10.17
HAUSA	0630-0700	15200	MEYERTON	Africa (west)	26.03.17-28.10.17
HAUSA	1300-1400	09830	SAO TOME	Africa (west)	26.03.17-28.10.17
HAUSA	1300-1400	17800	ASCENSION	Africa (west)	26.03.17-28.10.17
HAUSA	1300-1400	21780	DHABAYYA	Africa (west)	26.03.17-28.10.17
HAUSA	1800-1900	09830	SAO TOME	Africa (west)	26.03.17-28.10.17
HAUSA	1800-1900	13810	ISSOUDUN	Africa (west)	26.03.17-28.10.17
HAUSA	1800-1900	15200	ISSOUDUN	Africa (west)	26.03.17-28.10.17
HAUSA	1325-1530	15195	ISSOUDUN	Africa (west)	Football Saturday 01.04.17-20.05.17
HAUSA	1325-1530	15355	ISSOUDUN	Africa (west)	Football Saturday 01.04.17-20.05.17
PASHTO	1400-1430	13725	DHABAYYA	Afghanistan	26.03.17-28.10.17
PASHTO	1400-1430	15430	TRINCOMALEE	Afghanistan	26.03.17-28.10.17
SWAHILI	0300-0400	06045	MEYERTON	Africa (east)	26.03.17-28.10.17
SWAHILI	0300-0400	09800	NAUEN	Africa (east)	26.03.17-28.10.17
SWAHILI	1000-1100	15275	MADAGASCAR	Africa (east)	26.03.17-28.10.17
SWAHILI	1000-1100	17710	MEYERTON	Africa (east)	26.03.17-28.10.17
SWAHILI	1500-1559	15275	TRINCOMALEE	Africa (east)	26.03.17-28.10.17
SWAHILI	1500-1600	17710	DHABAYYA	Africa (east)	26.03.17-28.10.17

(DWL, via Alokesh Gupta-IND, March 22)

GERMANY - MEDIA BROADCAST GmbH (formerly T-SYSTEMS - DTK) A-17 period (26/03/2017 - 28/10/2017)

frq startstop ciraf ant azi type day from to loc pow broad/remarks

12035	0600-0630	46S		235	200	216	1234567	260317	281017	F	250	AWR	
11880	0700-0730	46S		223	175	196	1234567	260317	281017	F	250	AWR	
11885	1930-2000	46SE		RII02002	165	211	1234567	260317	281017	F	250	AWR	
9770	2000-2030	46SW		235	185	216	1234567	260317	281017	F	250	AWR	
11790	2030-2100	46SE		RII02002	165	211	1234567	260317	281017	F	250	AWR	
9655	0300-0330	48		310100	140	216	1234567	260317	281017	NAU	250	AWR	
5975	0400-0430	28SE		310101	140	146	1234567	260317	281017	NAU	100	AWR	
6155	0430-0500	37,38W		350100	220	156	1234567	260317	281017	NAU	100	AWR	
15640	0600-0630	46S		330200	200	218	1234567	260317	281017	NAU	250	AWR	
15225	0700-0800	37,38W		330200	210	218	1234567	260317	281017	NAU	100	AWR	
15225	0800-0830	37,38W		340200	210	218	1234567	260317	281017	NAU	250	AWR	
15225	0830-0900	37,38W		330200	210	218	1234567	260317	281017	NAU	100	AWR	
9790	0900-1000	28W		340100	180	216	1	260317	281017	NAU	100	AWR	
17810	1300-1330	42,43W		310200	70	218	17	260317	281017	NAU	250	AWR	
17810	1300-1330	42,43W		310200	70	218	23456	260317	281017	NAU	250	AWR	
15285	1330-1500	42,43W		310200	70	218	1234567	260317	281017	NAU	250	AWR	
15605	1500-1530	41N		340200	90	218	1234567	260317	281017	NAU	250	AWR	
17760	1530-1600	41N		330200	90	218	1234567	260317	281017	NAU	250	AWR	
15670	1530-1600	41N		310200	75	218	12347	260317	281017	NAU	250	AWR	
15670	1530-1600	41N		310200	75	218	56	260317	281017	NAU	250	AWR	
9830	1600-1630	28SE		350300	130	216	1234567	260317	281017	NAU	100	AWR	
15490	1630-1700	48		320200	139	218	1234567	260317	281017	NAU	250	AWR	
17570	1630-1700	48		310200	140	218	1234567	260317	281017	NAU	250	AWR	
17570	1700-1730	48		310200	141	218	1234567	260317	281017	NAU	250	AWR	
17725	1730-1800	48		310200	145	218	1234567	260317	281017	NAU	250	AWR	
15170	1730-1800	37,38W		350300	210	216	1234567	260317	281017	NAU	100	AWR	
11790	1900-1930	46W		320100	218	216	1234567	260317	281017	NAU	250	AWR	
11800	1900-2000	37,38W		350300	210	216	1234567	260317	281017	NAU	100	AWR	
11955	1930-2000	37,38W		330100	210	216	1234567	260317	281017	NAU	100	AWR	
9610	2000-2030	37,38W		320100	210	216	1234567	260317	281017	NAU	100	AWR	
9565	2000-2030	46E,47W		330100	186	216	1234567	260317	281017	NAU	250	AWR	
15430	1300-1330	41NE		DB_08a	125	418	1234567	260317	281017	DB	125	AWR	
15170	1300-1330	49NW		TAC_23	122	910	1234567	260317	281017	TAC	125	AWR	
15715	1400-1500	43S,44S		TAC_18	110	910	1234567	260317	281017	TAC	125	AWR	
9625	1530-1600	41S		TAC_21	163	912	1234567	260317	281017	TAC	125	AWR	
12025	1530-1600	41W		TAC_10	186	910	1234567	260317	281017	TAC	125	AWR	
11985	1530-1600	41		TAC_20	150	418	1234567	260317	281017	TAC	125	AWR	
11985	1600-1630	41S		TAC_22	163	910	1234567	260317	281017	TAC	125	AWR	
7310	0300-0315	39S		1	126	211	1234567	260317	310317	MOS	300	BVB	
5945	0700-0730	27,28N		310101	260	146	17	260317	281017	NAU	100	BVB	
6130	1730-1900	28,29		350100	90	156	1	260317	281017	NAU	100	BVB	
11655	0600-0615	46N,47NW,38W,37S		340101	180	146	1234567	260317	281017	NAU	125	BVB	
9515	2030-2045	46N,47NW,38W,37S		340101	180	146	1234567	260317	310317	NAU	250	BVB	
9550	0430-0445	39N		310100	120	216	7	260317	310317	NAU	125	BVB	
9550	0430-0515	39N		310100	120	216	1	260317	310317	NAU	125	BVB	
9550	0430-0450	39N		310100	120	216	23456	260317	310317	NAU	125	BVB	
9550	0445-0515	39N		310100	120	216	1	010417	281017	NAU	125	BVB	
9550	0445-0450	39N		310100	120	216	23456	010417	281017	NAU	125	BVB	
5930	2000-2015	39N		340100	120	216	1234567	260317	310317	NAU	250	BVB	
9635	1815-1830	39,40		320100	125	216	1	260317	281017	NAU	250	BVB	
9735	0500-0515	39,40		310100	120	216	6	260317	281017	NAU	250	BVB	
17515	1600-1800	38S,39S,47,48		340200	148	218	12	260317	281017	NAU	100	BVB	
17515	1600-1745	38S,39S,47,48		340200	148	218	3	260317	281017	NAU	100	BVB	
17515	1630-1700	38S,39S,47,48		340200	148	218	67	260317	281017	NAU	100	BVB	
17515	1630-1730	38S,39S,47,48		340200	148	218	45	260317	281017	NAU	100	BVB	
21480	1200-1230	43S,44S		TM	45	157	7	260317	281017	MDC	125	BVB	
21480	1230-1245	54		TM	85	157	1	260317	281017	MDC	125	BVB	
9610	1800-1900	39,40		340100	105	216	5	260317	281017	NAU	100	BVB	
9610	1800-1830	39,40		340100	105	216	67	260317	281017	NAU	100	BVB	
9610	1830-1900	39,40		340100	105	216	13	260317	281017	NAU	100	BVB	
17650	1400-1430	41		RI01002	83	216	7	260317	281017	F	250	BVB	1st Sa p.M.
17650	1430-1515	41		RI01002	83	216	7	260317	281017	F	250	BVB	
13580	1700-1715	39,40		340200	125	218	7	260317	281017	NAU	250	BVB	
11945	0200-0300	41		1793	125	218	1	260317	281017	ERV	100	BVB	
11945	0200-0230	41		1793	125	218	57	260317	281017	ERV	100	BVB	
15160	1630-1700	47,48		350300	145	216	1234567	260317	281017	NAU	100	BVB	
11695	1700-1715	38E,39,40W		1100602	141	616	1234567	260317	310317	SOF	150	BVB	
11695	1715-1800	38E,39,40W		1100602	141	616	246	260317	281017	SOF	100	BVB	
11695	1715-1745	38E,39,40W		1100602	141	616	3	260317	281017	SOF	100	BVB	
15215	1700-1900	39		3	115	218	1	260317	281017	MOS	100	BVB	
15215	1715-1900	39		3	115	218	7	260317	281017	MOS	100	BVB	
15215	1700-1715	39		3	115	218	6	260317	281017	MOS	100	BVB	
15215	1700-1730	39		3	115	218	5	260317	281017	MOS	100	BVB	
9635	1830-1915	39		310101	129	146	1	260317	281017	NAU	100	BVB	
9800	0300-0400	48SW,52E,53NW		340100	155	216	1234567	260317	281017	NAU	500	DWL	
13810	0630-0700	46,47W		340200	185	218	1234567	260317	281017	NAU	500	DWL	
15195	1325-1530	46,47W		RII01009	165	207	7	010417	200517	F	500	DWL	
15355	1325-1530	46,47W		RII01008	165	217	7	010417	200517	F	500	DWL	
15290	1600-1700	37SE,38,47E,48,52SE,53W,57N		RI0I1003	135	211	1234567	260317	281017	F	500	DWL	
15315	1600-1700	46,47W		RII01009	170	207	1234567	260317	281017	F	500	DWL	
13750	1700-1800	37,38,46,47,52,53SW		RII01008	190	217	1234567	260317	281017	F	500	DWL	
15275	1700-1800	37,38,46,47,52,53SW		RI0I1003	170	211	1234567	260317	281017	F	500	DWL	
13810	1800-1900	46,47W		RI0I1002	170	216	1234567	260317	281017	F	500	DWL	
15200	1800-1900	46,47W		RII01008	165	217	1234567	260317	281017	F	500	DWL	
6055	1030-1100	27,28		340101	222	146	17	260317	281017	NAU	125	EMG	
13800	0527-0557	47,48W		330200	156	218	1234567	260317	281017	NAU	125	FPU	
15350	1230-1500	41		340200	89	218	1234567	260317	281017	NAU	250	GFA	
15390	1330-1530	41NE,43S,49N		320200	85	218	1234567	260317	281017	NAU	250	GFA	
15395	1530-1630	40E,41NW		320200	99	218	1234567	260317	281017	NAU	250	GFA	
9450	0030-0130	40E,41NW		340100	100	216	1234567	260317	281017	NAU	250	GFA	
9510	2330-0030	41NE,43S,49N		340100	85	216	1234567	260317	281017	NAU	250	GFA	
13800	1530-1630	29S		3	95	218	7	260317	281017	MOS	100	HCJ	

7330	1000-1100	27, 28	6	283	805	1	260317	281017	MOS	100	JOY	1st Su p.M.
6095	0800-1500	18SW, 27, 28W, 37N	350100	240	156	1	260317	281017	NAU	100	KBC	on demand
6145	0000-0100	2, 3, 4, 6, 7, 8, 9, 10	310100	300	216	1	260317	281017	NAU	125	KBC	
6145	0100-0200	2, 3, 4, 6, 7, 8, 9, 10	320100	300	216	1	260317	281017	NAU	125	KBC	
15315	1830-1900	46S, 47SE	HR 4/4/0.5	170	216	1234567	260317	281017	F	500	LWF	
15320	1200-1230	19, 20, 21, 22, 23, 24, 25, 26	310200	60	218	7	260317	281017	NAU	250	MWF	
9680	1600-1630	29, 30	340101	60	146	7	260317	281017	NAU	250	MWF	
5975	0500-0530	27SE, 28SW	4	ND	926	1234567	260317	281017	MOS	300	NHK	
6165	0430-0500	27, 28	340101	85	146	1234567	260317	281017	NAU	125	NHK	
9490	0300-0500	38, 39, 40	330100	140	216	1234567	260317	281017	NAU	250	NHK	
15445	1700-1900	38, 39, 40	330200	140	218	1234567	260317	281017	NAU	250	NHK	
5985	0400-0430	11, 12	LPH	222	805	1234567	260317	281017	RMI	100	NHK	
17630	1600-1630	47E, 48	HR 4/4/0.8	130	217	37	260317	281017	F	500	OGM	
15205	1430-1445	41	1101001	90	616	1	260317	281017	SOF	250	PAB	
9515	1930-2000	37, 38	310101	155	146	1	260317	281017	NAU	250	PAB	
15205	1500-1600	48NW	HR 4/4/0.5	125	216	347	260317	281017	F	100	RAD	
6045	0800-0900	27E, 28	310101	233	146	1	260317	281017	NAU	100	RSH	last Su p.M.
15420	1700-1800	38E, 39S, 48	320200	139	218	4	260317	281017	NAU	100	SBO	
15420	1700-1730	38E, 39S, 48	320200	139	218	16	260317	281017	NAU	100	SBO	
15420	1800-1859	48SW, 52NE, 53NE	TF	320	159	7	260317	281017	MDC	250	SJK	

List of Broadcasters which are using MEDIA BROADCAST technical equipment:

AWR Adventist World Radio
 BVB High Adventure Gospel - Bible Voice Broadcasting
 DWL Deutsche Welle Bonn / Berlin, Germany
 EMG Evangelische Missionsgemeinden in Deutschland
 FPU Press Now (HOL)
 GFA Gospel for Asia
 HCJ Reach Beyond (former Voice of the Andes)
 JOY Radio Joystick, Germany
 KBC& Mighty KBC Radio
 LWF Lutheran World Federation
 MWF Missionswerk Friedensstimme, Gummersbach - Germany
 NHK Nippon Hoso Kyokai
 OGM NGO [RHU Radio Huriyo Xoriyo Ogaden]
 <http://en.wikipedia.org/wiki/Non-governmental_organization>
 <http://fr.wikipedia.org/wiki/Organisation_non_gouvernementale>
 PAB Pan Am Broadcasting
 RAD MBR internal customer name
 RSH Radio - Menschen & Geschichten (Shortwaveservice.com)
 SBO Sagalee Bilisummaa Oromoo, Voice of Oromo Liberation.
 SJK New customer - please send report to <QSL-Shortwave@media-broadcast.com>
 (probably RIY - RPRK Radio Inyabutatu, in Kinyarwanda to Ce/EaAfrica)

&) For reception reports please mail to: KBC531@gmail.com

or write to:

The Mighty KBC
 Argonstraat 6
 6718 WT Ede
 The Netherlands, Europe
 Website: <<http://www.kbcradio.eu>>

Michael Puetz
 MEDIA BROADCAST GmbH
 Order Management & Backoffice
 Erna-Scheffler-Strasse 1
 D-51103 Cologne, Germany

Please send your inquiries and reception reports to:

E-Mail: <QSL-Shortwave@media-broadcast.com>

Internet: <<http://www.media-broadcast.com/en/startpage/services/radio/short-wave-networks>>

Sendepaene Kall Krekel, hier die Paene fuer die A-17 Sendeperiode:

Bezogen auf die deutsche Lokalzeit aendert sich programmatisch nicht viel.

Zunaechst die Betriebszeiten MESZ / CEST [UTC +2 hrs]:

6005 kHz 09-22 MESZ

6085 kHz 09-19 MESZ

7310 kHz 08-18 MESZ

3985 kHz 00-09 MESZ und 18-24 MESZ

und neu

15560 kHz 12-14 MESZ und 17-19 MESZ (vom 08. April-27. April)

12

Und jetzt die Frequenzen en detail. Wichtig: Die Angabe des Tages bezieht sich immer auf die MESZ / CEST, nicht auf UTC.

Sendeplan 6005 kHz:

Montags-Freitags / Mo-Fr:

MESZ UTC Programm

0859 0659 Sendebeginn

0900 0700 Radio Belarus (deutsch)

1230 1030 SRF Rendez-Vous

1330 1130 Voice Of Mongolia (englisch)

1500 1300 Radio Slowakei International (deutsch)

1527 1327 Der Nordschleswiger

1530 1330 Radio Slowakei International (franzoesisch)

1600 1400 Radio Slowakei Interantional (spanisch)

1700 1500 Polskie Radio (deutsch)

1730 1530 Radio Bulgarien (deutsch)

1800 1600 SRF - Echo der Zeit

2130 1930 Radio Tirana (deutsch)

2200 2000 Sendeschluss

Samstags / Sa:

0859 0659 Sendebeginn

0900 0700 Radio Belarus (deutsch)

1300 1100 Radio Canda International (franzoesisch)

1500 1300 Radio Slowakei International (deutsch)

1530 1330 Radio Slowakei International (franzoesisch)

1600 1400 Radio Slowakei Interantional (spanisch)

1700 1500 Polskie Radio (deutsch)

1730 1530 Radio Bulgarien (deutsch)

1800 1600 SRF - Echo der Zeit

2130 1930 Radio Tirana (deutsch)

2200 2000 Sendeschluss

Sonntags / Su:

0859 0659 Sendebeginn

0900 0700 Radio Belarus (deutsch)

1200 1000 Radio. Menschen und Geschichten (letzter Sonntag im Monat)

1300 1100 Radio Canada International (englisch)

1330 1130 Voice Of Mongolia (englisch)

1400 1200 Welle 370 (3. Sonntag im Monat)

1500 1300 Radio Slowakei International (deutsch)

1530 1330 Radio Slowakei International (franzoesisch)

1600 1400 Radio Slowakei Interantional (spanisch)

1645 1445 Swissinfo (englisch)

1700 1500 Polskie Radio (deutsch)

1730 1530 Radio Bulgarien (deutsch)

1800 1600 SRF - Echo der Zeit

1900 1700 Radio Amathusia (niederlaendisch)

2000 1900 Hollands Palet (niederlaendisch)

2200 2000 Sendeschluss

Sendeplan 7310 kHz:

Montags-Freitags / Mons-Fris:

0759 0559 Sendebeginn

0800 0600 SRF Heute Morgen

0830 0630 Radio Slowakei International (deutsch)

0900 0700 Radio Bulgarien

1230 1030 SRF Rendez-Vous

1600 1400 Voice Of Mongolia (englisch)

1700 1500 Radio Slowakei International (englisch)

1730 1530 Radio Slowakei International (franzoesisch)

1757 1557 Der Nordschleswiger

1800 1600 Sendeschluss

Samstags / Sa:

0759 0559 Sendebeginn
 0800 0600 SRF Heute Morgen
 0830 0630 Radio Slowakei International (deutsch)
 0900 0700 Radio Bulgarien
 1200 1000 Radio Mi Amigo
 1600 1400 Radio Canada International (englisch)
 1645 1445 Swissinfo (englisch)
 1700 1500 Radio Slowakei International (englisch)
 1730 1530 Radio Slowakei International (franzoesisch)
 1800 1600 Sendeschluss

Sonntags / Su:

0759 0559 Sendebeginn
 0830 0630 Radio Slowakei International (deutsch)
 0900 0700 Radio Bulgarien
 1000 0800 Radio. Menschen und Geschichten (letzter Sonntag im Monat)
 1100 0900 Radio Gloria International (4. Sonntag im Monat)
 1200 1000 Radio Mi Amigo
 1600 1400 Radio Canada International (englisch)
 1645 1445 Swissinfo (englisch)
 1700 1500 Radio Slowakei International (englisch)
 1730 1530 Radio Slowakei International (franzoesisch)
 1800 1600 Sendeschluss

Sendepan 3985 kHz:

Montags-Freitags / Mo-Fr:

0000 2200 Radio Belarus
 0100 2300 Voice Of Mongolia (englisch)
 0800 0600 SRF Heute Morgen
 0830 0630 Polskie Radio (deutsch)
 0900 0700 Sendeschluss
 1600 1400 Sendebeginn
 1800 1600 SRF Echo der Zeit
 2000 1800 Radio Slowakei International (deutsch)
 2027 1827 Nordschleswiger
 2030 1830 Radio Slowakei International (franzoesisch)
 2100 1900 Radio Slowakei International (englisch)
 2130 1930 Radio Tirana (deutsch)
 2200 2000 SRF Das war der Tag
 2230 2030 Polskie Radio (deutsch)
 2300 2100 Radio Belarus

Samstags / Sa:

0000 2200 Radio Belarus
 0100 2300 Voice Of Mongolia (englisch)
 0800 0600 SRF Heute Morgen
 0830 0630 Polskie Radio (deutsch)
 0900 0700 Sendeschluss
 1600 1400 Sendebeginn
 1800 1600 SRF Echo der Zeit
 2000 1800 Radio Slowakei International (deutsch)
 2030 1830 Radio Slowakei International (franzoesisch)
 2100 1900 Radio Slowakei International (englisch)
 2130 1930 Radio Tirana (deutsch)
 2230 2030 Polskie Radio (deutsch)
 2300 2100 Radio Belarus

Sonntags / Su:

0000 2200 Radio Belarus
 0100 2300 Voice Of Mongolia (englisch)
 0830 0630 Polskie Radio (deutsch)
 0900 0700 Sendeschluss
 1600 1400 Sendebeginn

1800 1600 SRF Echo der Zeit
 1900 1700 Radio. Menschen und Geschichten (letzter Sonntag im Monat)
 2000 1800 Radio Slowakei International (deutsch)
 2030 1830 Radio Slowakei International (franzoesisch)
 2100 1900 Radio Slowakei International (englisch)
 2130 1930 Radio Tirana (deutsch)
 2230 2030 Polskie Radio (deutsch)
 2300 2100 Radio Belarus

Sendeplan 6085 kHz:
 Montags-Sonntag / Mo-Su:
 0859 0659 Sendebeginn
 0900 0700 Radio Mi Amigo
 1900 1700 Sendeschluss

Sendeplan 15560 kHz:
 Montags-Sonntag / Mo-Su:
 1159 0959 Sendebeginn
 1200 1000 Radio der Documenta 14 (Every Time A Ear Di Soun)
 1400 1200 Sendeschluss
 1659 1459 Sendebeginn
 1700 1500 Radio der Documenta 14 (Every Time A Ear Di Soun)
 1900 1700 Sendeschluss
 Sendeplan gueltig vom 08. April bis 27. April, danach Wechsel der Sendezeit.
 (<christian -at- milling.international> March 25)

GUAM - A17 Spring/Summer Schedule of KTWR, Effective March 26 2017.
 Reports by E-mail can be sent to: Rebecca Philyaw: <rphilyaw@twr.org>

Language	Time UT	Days	Freq.	Language	Time UT	Days	Freq.
Cantonese	1400-1430	Mon-Fri	9975	English	1000-1015	Saturday	11995
Mandarin	1015-1100	Mon-Fri	13710	English	1000-1025	Mon-Fri	11995
Mandarin	1015-1100	Saturday	13710	English	1015-1045	Saturday	11995
Mandarin	1030-1100	Mon-Fri	12120	Madurese	1000-1030	Mon-Fri	11965
Mandarin	1145-1200	Saturday	11695	Sundanese	1030-1100	Mon-Fri	11965
Mandarin	1130-1200	Sunday	9910	English	1000-1030	Sunday	11965
Mandarin	1100-1230	Mon-Fri	9910	Indonesian	1030-1100	Sunday	11965
Mongolian	1100-1115	Mon-Sun	12120	Burmese	1200-1230	Mon-Fri	12040
Cantonese	1115-1130	Mon-Sun	12120	Burmese	1200-1230	Saturday	12040
Hakka	1130-1145	Mon-Sun	12120	Burmese	1200-1245	Sunday	12040
Mandarin	1145-1200	Mon-Fri	12120	S'gaw Karen	1230-1300	Mon-Fri	12040
Mandarin	1145-1200	Mon-Fri	11695	S'gaw Karen	1245-1300	Sunday	12040
Mandarin	1130-1145	Mon-Fri	11695	S'gaw Karen	1230-1300	Saturday	12040
Mandarin	1315-1430	Sunday	9975	Vietnamese	1245-1315	Mon-Fri	11580
Mandarin	1330-1430	Saturday	9975	Vietnamese	1245-1315	Saturday	11580
Mandarin	1345-1430	Mon-Fri	9975	Vietnamese	1245-1315	Sunday	11580
Cantonese	1315-1345	Mon-Fri	9975	Kok Borok	1230-1300	Mon-Fri	11695
Mandarin	1415-1430	Mon-Fri	9975	Kok Borok	1245-1300	Sunday	11695
Nosu Yi	1200-1215	Mon-Sun	11580	Dzongkha	1230-1245	Sat-Sun	11580
Korean	1345-1500	Mon-Fri	7510	Santhali	1215-1230	Sat-Sun	11580
Korean	1345-1515	Saturday	7510	Hindi	1400-1415	Saturday	11695
Korean	1345-1515	Sunday	7510	Hindi	1315-1330	Sunday	11585
Japanese	1215-1245	Sunday	9900	Hindi	1315-1345	Mon-Fri	11585
English	1315-1345	Saturday	7510	Assamese	1200-1230	Mon-Fri	11695
English	1345-1415	Sunday	9975	Manapuri	1315-1330	Saturday	11585
English	1430-1500	Mon-Sat	9975	Telugu	1315-1330	Sunday	11695
English	1230-1300	Saturday	11695	Hindi	1330-1345	Sunday	11585
English	1100-1105	Monday	11965	Nepali	1330-1345	Saturday	11585
English	1115-1125	Tue-Fri	11965	Kashmiri	1345-1400	Sat-Sun	11585
English	1215-1240	Mon-Fri	9900	Dogri	1345-1400	Mon-Fri	11585
English	1100-1115	Tue-Fri	11965	Garhwali	1400-1415	Mon-Fri	11585
English	1030-1100	Sunday	11965	Hindi	1400-1430	Sat-Sun	11585
English	1100-1130	Sunday	11965	Hindi	1414-1435	Mon-Fri	11585

(Antonello Napolitano-ITA, March DX Fanzine magazin, dxld Apr 5)

INDIA [GERMANY / SRI LANKA] - Athmeeya Yathra Radio [ex GFA - Gospel for Asia] A-17 season.

Valid from 26 March 2017 to 29 October 2017:

UTC	FREQ	TX	LANG	DAYS	1345-1400	15390	NAU	Kokborok	Mo and Tue
0000-0015	9510	NAU	Bodo	Mo and Tue	1345-1400	15350	NAU	Netakani	Su
0000-0015	1548	TRM	Kannada	Fr to Su	1345-1400	1548	TRM	Oriya	Fr and Sa
0000-0015	9510	NAU	Khurukh	Wed and Thu	1345-1400	15390	NAU	Thadou-kuki	Sa and Su
0000-0015	1548	TRM	Konkani	Tue	1345-1400	15350	NAU	Urdu	Fr and Sa
0000-0015	9510	NAU	Mising	Fr to Su	1400-1415	15350	NAU	Bhili	Thu
0000-0015	1548	TRM	Netakani	Wed	1400-1415	15350	NAU	Bondo	Wed
0000-0015	1548	TRM	Tulu	Mo	1400-1415	1548	TRM	Gamit	Thu
0000-0015	1548	TRM	Yerukala	Thu	1400-1415	15350	NAU	Gondi	Fr
0015-0030	9510	NAU	Assamese	Sa and Su	1400-1415	15390	NAU	Halam	Mo and Tue
0015-0030	1548	TRM	Banjara	Mo	1400-1415	15390	NAU	Karbi	Thu
0015-0030	9510	NAU	Chakma	Mo and Tue	1400-1415	1548	TRM	Kui	Sa and Su
0015-0030	1548	TRM	Gondi	Wed	1400-1415	15350	NAU	Kupiya	Su
0015-0030	9510	NAU	Ho	Fr	1400-1415	15390	NAU	Rengma	Wed
0015-0030	1548	TRM	Koya	Tue	1400-1415	1548	TRM	Sambalpur	Fr
0015-0030	1548	TRM	Kupiya	Thu	1400-1415	1548	TRM	Santhali	Mo and Tue
0015-0030	9510	NAU	Santhali	Wed and Thu	1400-1415	15350	NAU	Soura	Mo and Tue
0015-0030	1548	TRM	Telugu	Fr to Su	1400-1415	15390	NAU	Sumi	Sa and Su
0030-0045	9450	NAU	Bagri	Mo and Tue	1400-1415	1548	TRM	Varli	Wed
0030-0045	9450	NAU	Bundelkhandi	Fr and Sa	1400-1415	15350	NAU	Yerukala	Sa
0030-0045	9450	NAU	Garwali	Su	1400-1415	15390	NAU	Ao	Fr
0030-0045	9450	NAU	Khariya	Wed	1414-1430	15350	NAU	Banjara	Sa and Su
0030-0045	1548	TRM	Malayalam	Daily	1415-1430	1548	TRM	Bhojpuri	Fr and Sa
0030-0045	9450	NAU	Vasavi	Thu	1415-1430	1548	TRM	Chakma	Su
0045-0100	9450	NAU	Dogri	Thu and Fr	1415-1430	15390	NAU	Dhimasa	Tue
0045-0100	9450	NAU	Kangri	Sa and Su	1415-1430	15350	NAU	Gamit	Wed and Thu
0045-0100	9450	NAU	Magahi	Wed	1415-1430	15390	NAU	Garo	Sa and Su
0045-0100	9450	NAU	Rajasthan	Mo and Tue	1415-1430	1548	TRM	Khariya	Wed
0100-0115	9450	NAU	Kinnauri	Sa and Su	1415-1430	1548	TRM	Khota	Mo
0100-0115	9450	NAU	Marwari	Mo and Tue	1415-1430	1548	TRM	Kotwali	Thu
0100-0115	9450	NAU	Punjabi	Thu and Fr	1415-1430	15350	NAU	Kui	Mo and Tue
0100-0115	9450	NAU	Sindhi	Wed	1415-1430	15350	NAU	Kukna	Fr
0115-0130	9450	NAU	Bhili	Mo	1415-1430	1548	TRM	Malto	Tue
0115-0130	9450	NAU	Hindi-BKD	Sa and Su	1415-1430	15390	NAU	Mising	Wed to Fr
0115-0130	9450	NAU	Khota	Fr	1415-1430	15390	NAU	Santhali	Mo
0115-0130	9450	NAU	Kotwali	Wed	1430-1445	15350	NAU	Chowdhari	Thu
0115-0130	9450	NAU	Kukna	Tue	1430-1445	15390	NAU	Dzonkha	Mo and Tue
0115-0130	9450	NAU	Vadari	Thu	1430-1445	1548	TRM	Halam	Su
1130-1145	9720	TRM	Malayalam-SLBC	Daily	1430-1445	15350	NAU	Harayanvi	Sa and Su
1200-1215	9720	TRM	Malayalam-AIR	Wed	1430-1445	15390	NAU	Khasi	Sa and Su
1230-1245	15350	NAU	Gojri	Mo	1430-1445	1548	TRM	Khurukh	Mo and Tue
1230-1245	15350	NAU	Kashmiri	Wed and Thu	1430-1445	15390	NAU	Konyak	Thu and Fr
1230-1245	15350	NAU	Ladakhi	Tue	1430-1445	15350	NAU	Kotwali	Fr
1230-1245	15350	NAU	Oriya	Fr to Su	1430-1445	1548	TRM	Kukna	Thu
1245-1300	15350	NAU	Gujarati	Thu and Fr	1430-1445	1548	TRM	Magahi	Fr and Sa
1245-1300	15350	NAU	Koya	Sa and Su	1430-1445	1548	TRM	Mundari	Wed
1245-1300	15350	NAU	Punjabi	Mo to Wed	1430-1445	15390	NAU	Nyishi	Wed
1300-1315	15350	NAU	Nepali	Daily	1430-1445	15350	NAU	Sambalpur	Mo and Tue
1315-1330	15350	NAU	Hindi-BKD	Sa and Su	1430-1445	15350	NAU	Varli	Wed
1315-1330	15350	NAU	Khandesi	Wed	1445-1500	15350	NAU	Bhojpuri	Sa and Su
1315-1330	15350	NAU	Marathi	Thu and Fr	1445-1500	15350	NAU	Hindi	Mo to Fr
1315-1330	15350	NAU	Santhali	Mo	1445-1500	1548	TRM	Hindi-Youth	Sa and Su
1315-1330	15350	NAU	Vadari	Tue	1445-1500	1548	TRM	Ho	Wed
1330-1345	15350	NAU	Malto	Thu and Fr	1445-1500	15390	NAU	Kham-Magar	Sa and Su
1330-1345	1548	TRM	Marathi	Mo to Tue	1445-1500	15390	NAU	Newari	Thu and Fr
1330-1345	15350	NAU	Mauchi	Wed	1445-1500	1548	TRM	Sadri	Mo and Tue
1330-1345	15350	NAU	Meitei	Mo and Tue	1445-1500	15390	NAU	Sangtan	Wed
1330-1345	15390	NAU	Nockte	Mo and Tue	1445-1500	15390	NAU	Sarchopa	Mo and Tue
1330-1345	15390	NAU	Rongmei	Su	1445-1500	1548	TRM	Soura	Fr
1330-1345	1548	TRM	Tamil	Wed to Su	1445-1500	1548	TRM	Vasavi	Thu
1330-1345	15390	NAU	Tangkhu	Fr and Sa	1500-1515	1548	TRM	Hindi	Su to Sa
1330-1345	15350	NAU	Tibetan-Amdo	Sa	1500-1515	1548	TRM	Hindi - BKD	Fr
1330-1345	15350	NAU	Tibetan-Lhasa	Su	1500-1515	15390	NAU	Lepcha	Tue and Wed
1330-1345	15390	NAU	Adi	Wed and Thu	1500-1515	15390	NAU	Magahi	Thu and Fr
1345-1400	15350	NAU	Bhatri	Tue	1500-1515	15390	NAU	Sherpa	Mo
1345-1400	1548	TRM	Chattisgarhi	Mo and Tue	1500-1515	15390	NAU	Urdu	Sa and Su
1345-1400	1548	TRM	Chowdhari	Su	1515-1530	1548	TRM	Bengali	Mo to Thu
1345-1400	15390	NAU	Deori	Thu and Fr	1515-1530	15390	NAU	Mundari	Wed and Thu
1345-1400	15350	NAU	Deshiya	Wed and Thu	1515-1530	15390	NAU	Muslimi Bengali	Fr
1345-1400	1548	TRM	Gujarati	Wed and Thu	1515-1530	1548	TRM	Muslimi Bengali	Fr
1345-1400	15390	NAU	Kaubru	Wed	1515-1530	15390	NAU	Tamang-West	Mo and Tue
1345-1400	15350	NAU	Khota	Mo	1515-1530	15390	NAU	Tharu	Sa and Su

1515-1530	1548	TRM	Urdu	Sa and Su	2330-2345	9510	NAU	Bantawa	Mo
1530-1545	15395	NAU	Chattisgarhi	Mo and Tue	2330-2345	9510	NAU	Gurung	Wed and Thu
1530-1545	15395	NAU	Kulluvi	Sa	2330-2345	9510	NAU	Limbu	Sa and Su
1530-1545	15395	NAU	Maithili	Wed to Fr	2330-2345	9510	NAU	Lungeli-Magar	Tue
1530-1545	15395	NAU	Sindhi	Su	2330-2345	9510	NAU	Sherpa	Fr
1545-1600	15395	NAU	Bundelkhandi	Mo and Tue	2345-0000	9510	NAU	Burmese	Wed to Fr
1545-1600	15395	NAU	Dari	Sa and Su	2345-0000	1548	TRM	Burmese	Su
1545-1600	15395	NAU	Bagheli	Wed to Fr	2345-0000	1548	TRM	Chakma	Wed
1600-1615	15395	NAU	Kumaoni	Fr and Sa	2345-0000	1548	TRM	Chin	Sa
1600-1615	15395	NAU	Pashto	Su	2345-0000	9510	NAU	Chin	Mo and Tue
1600-1615	15395	NAU	Sadri	Wed and Thu	2345-0000	9510	NAU	Karbi	Sa and Su
1600-1615	15395	NAU	Awadhi	Mo and Tue	2345-0000	1548	TRM	Kokborok	Thu and Fr
1615-1630	15395	NAU	Divehi	Thu and Fr	2345-0000	1548	TRM	Sinhalese	Mo and Tue
1615-1630	15395	NAU	Hindi	Sa to Wed					

NAU = MBR Nauen, Germany. TRM = SLBC Trincomalee, Sri Lanka.

Reception reports to: <info-at-Athmeeyayatra.org>

(Athmeeya Yathra Radio, via Alokesh Gupta-IND, March 22)

INDIA [ARMENIA / MOLDOVA / UZBEKISTAN] - TWR INDIA A-17 season:

LOC	FREQ	START/STOP	CIRAF	PWR	AZI	SLEW	ANT	DAYS	LANGUAGE
GRI	9900	0045 0115	41	300	98	0 2 / 4 / 0.5	23456		HINDI
GRI	9900	0115 0130	41	300	98	0 2 / 4 / 0.5	3		HINDI
GRI	9900	0115 0130	41	300	98	0 2 / 4 / 0.5	4		DZONKHA
GRI	9900	0115 0130	41	300	98	0 2 / 4 / 0.5	2		NEPALI
GRI	9900	0115 0130	41	300	98	0 2 / 4 / 0.5	56		TIBETAN
TAC	12160	1345 1400	41	100	131	10 2 / 4 / 0.5	1 34567		HINDI
TAC	12160	1345 1400	41	100	131	10 2 / 4 / 0.5	2		AWADI
TAC	12160	1400 1430	41	100	131	10 2 / 4 / 0.5	23456		BHOJPURI
TAC	12160	1400 1430	41	100	131	10 2 / 4 / 0.5	1		PUNJABI
TAC	12160	1400 1430	41	100	131	10 2 / 4 / 0.5	7		HINDI
GRI	12160	1430 1445	41	300	98	0 2 / 4 / 0.5	23456		HINDI
GRI	12160	1445 1545	41	300	98	0 2 / 4 / 0.5	23456		PUNJABI
ERV	12055	1245 1300	41	300	100	0 8 / 8 / 1	1		SANTHALI
ERV	12055	1245 1300	41	300	100	0 8 / 8 / 1	7		KUI
ERV	12055	1245 1315	41	300	100	0 8 / 8 / 1	23456		MAITHILI
ERV	12055	1300 1315	41	300	100	0 8 / 8 / 1	1		MAITHILI
ERV	12055	1300 1315	41	300	100	0 8 / 8 / 1	7		HO
ERV	12055	1315 1330	41	300	100	0 8 / 8 / 1	123		MARWARI
ERV	12055	1315 1330	41	300	100	0 8 / 8 / 1	4		MEWARI
ERV	12055	1315 1330	41	300	100	0 8 / 8 / 1	56		MAGHAI
ERV	12055	1315 1330	41	300	100	0 8 / 8 / 1	7		BENGALI
ERV	12055	1330 1345	41	300	100	0 8 / 8 / 1	1		BRAJ BHASHA
ERV	12055	1330 1345	41	300	100	0 8 / 8 / 1	2		KHARIA
ERV	12055	1330 1345	41	300	100	0 8 / 8 / 1	3		KASHMIRI
ERV	12055	1330 1345	41	300	100	0 8 / 8 / 1	4		SADRI
ERV	12055	1330 1345	41	300	100	0 8 / 8 / 1	5		BONDO
ERV	12055	1330 1345	41	300	100	0 8 / 8 / 1	6		HARYANVI
ERV	12055	1330 1345	41	300	100	0 8 / 8 / 1	7		BUNDELI
ERV	12055	1345 1400	41	300	100	0 8 / 8 / 1	1 567		KURUKH
ERV	12055	1345 1400	41	300	100	0 8 / 8 / 1	23		MUNDARI
ERV	12055	1345 1400	41	300	100	0 8 / 8 / 1	4		VASAVI
ERV	12055	1400 1415	41	300	100	0 8 / 8 / 1	1		CHODRI
ERV	12055	1400 1415	41	300	100	0 8 / 8 / 1	23		BHILI
ERV	12055	1400 1415	41	300	100	0 8 / 8 / 1	45		VASAVI
ERV	12055	1400 1415	41	300	100	0 8 / 8 / 1	67		MOUCHI
ERV	12055	1415 1430	41	300	100	0 8 / 8 / 1	1		GAMIT
ERV	12055	1415 1445	41	300	100	0 8 / 8 / 1	7		GAMIT
ERV	12055	1430 1445	41	300	100	0 8 / 8 / 1	1		DHODIA
ERV	12055	1415 1445	41	300	100	0 8 / 8 / 1	23456		SINDHI

Reception reports to: <info-at-twr.asia>

OR at: <http://www.twr.asia/online-qsl-form>

(Alokesh Gupta-IND, March 21, via wwdxc BC-DX TopNews March 21)

INDIA - A-17 season changes to All India Radio External Services:

5990(A)	0100-0200	Sindhi	(Add)
6145(Kh)	0015-0430	Urdu	(Add)
9810(A)	1215-1245	Telugu	(ex B)
9950(Kh)	1215-1315	Burmese	(ex B)
11620(B)	1515-1600	Gujarathi	(Delete)
11620(Kh)	1615-1715	Russian	(ex 9595 B)
11670(A)	1115-1200	Thai	(Delete)
13720(B)	1330-1500	English	(ex 13710)
15770(P)	1000-1100	English	(Add)
17715(B)	0315-0415	Hindi	
	0415-0430	Gujarathi	
	0430-0530	Hindi	(Delete)

There are no DRM transmissions temporarily on SW. For latest updated schedules please check in the links given below:

External Service Time Wise: <<http://qsl.net/vu2jos/es/time.htm>>

External Service Language Wise: <<http://qsl.net/vu2jos/es/Language.htm>>

Complete A-17 SW service in Frequency order: <<http://qsl.net/vu2jos/sw/freq.htm>>

Reception Reports to <spectrum-manager-at-air.org.in> or via <<http://pbinfo.air.org.in/feedback/>>

(Jose Jacob, VU2JOS, National Institute of Amateur Radio, Hyderabad, India - March 25)

JAPAN [AFGHANISTAN / AUSTRIA / BANGLADESH / FRANCE / GERMANY / INDONESIA / MADAGASCAR / MYANMAR / PALAU / RUSSIA / SINGAPORE / SOUTH AFRICA / TAJIKISTAN / TANZANIA / U.A.E. / U.K. / U.S.A. / UZBEKISTAN / VATICAN STATE] -

NHK World - Radio Japan Tokyo - March 26 - October 29, 2017. A-17 summer season as to NHK World Radio Japan leaflet:

Arabic

0600-0630 ME/NAf 11975/F

Bengali

1300-1345 SWAs 11685/SNG

Burmese

1030-1100 SEAs 11740/SNG

1430-1500 SEAs 11740/SNG

via MRTV Myanmar Radio Yangon Yaegu, Myanmar:

1445-1500 Mo-Wed, 1445-1505 UT on Thu and Fr

SEAs SW 5985 MW 576 Myanma Radio, Yangon Yaegu

SEAs MW 594 Myanma Radio, Nay Pyi Taw

2340-2400 SEAs 13650/Yam

Chinese - time schedule reshuffled.

0430-0500 AS 11825/Yam

1130-1200 AS 6090/Yam

1230-1300 AS 6090/Yam

1330-1400 AS 6190/Yam

1430-1500 AS 6190/Yam

2230-2250 AS 9560/Yam

English

0500-0530 Eu 5975/OE

0500-0530 AF/EAf/SAF 11970/F

via MRTV Myanmar Radio Yangon Yaegu, Myanmar:

0710-0725 Sa and Su

SEAs SW 5985 MW 576 Myanma Radio, Yangon Yaegu

SEAs MW 594 Myanma Radio, Nay Pyi Taw

1100-1130 SEAs 11695/SNG

1400-1430 SEAs 11705/Palau

1400-1430 SWAs 11935/UZB

18

via MRTV Myanmar Radio Yangon Yaegu, Myanmar:

1540-1600

Thu and Fr

SWAs SW 5985 MW 576 Myanma Radio, Yangon Yaegu
SWAs MW 594 Myanma Radio, Nay Pyi Taw

1800-1830 CAf 9755/RSA

1930-2000 OCE/Hawaii 9480/Yam

1930-2000 AF/EAf/SAf 9710/VAT

French

0530-0600 WeAF 11730/F

0530-0600 CAf 13840/MDG

2030-2100 WeAF 11985/MDG

Hindi

0059-0120 SWAs 9820/UZB

1430-1500 SWAs 15745/MDG

1530-1600 SWAs 9600/UZB

Indonesian

1115-1200 SEAs 9625/Palau

1315-1400 SEAs 11705/Palau

2130-2200 SEAs 9560/Yam

Japanese

0300-0400 AS FE 11790/Yam

0200-0500 AS 15195/Yam

0700-0800 AS 11825/Yam

0800-1600 AS 9750/Yam

2100-2400 AS 11910/Yam

2000-2100 OCE/Hawaii 9480/Yam

0200-0500 SEAs 17810/Yam

0700-0900 SEAs 15280/Yam

0900-1500 SEAs 11815/Yam

2100-2300 SEAs 13680/Yam

0200-0400 SWAs 15325/Yam

0900-1000 SWAs 15325/Yam

1500-1700 AF/SWAs/SoAS 12045/Yam

0800-1000 SoWeEUR/WeAF 15290/F

1700-1900 SoEUR/ceAF/soAF 11945/F

1900-2100 CAf 15130/F

0300-0500 SoEaEUR/NE/ME/NoEAf 9490/N

1700-1900 SoEaEUR/NE/ME/NoEAf 15445/N

1900-2100 CeAS/ME/NE/NAf 6010/Yam

0300-0500 CeAM 6105/F

1700-1900 SoAM 13720/Yam

Korean - time schedule reshuffled.

0415-0445 AS 13720/Yam new time

1100-1130 AS 6090/Yam

1200-1230 AS 6090/Yam

1300-1330 AS 6190/Yam

1400-1430 AS 6190/Yam

2209-2230 AS 9560/Yam

Persian

0400-0430 ME 15140/UZB

1430-1500 ME 13680/F

1630-1700 ME MW927/Tadjikistan

Portuguese

0900-0930 SoAM 6195/WHRI

2130-2200 SoAM 17540/WHRI

Russian

0330-0400 EU MW 738/M MW1386/LTU
 0430-0500 EU 6165/N
 0530-0600 EaAS FE 11790/Yam
 1100-1130 EaAS FE 7355/Yam
 1600-1630 EU MW 738/M MW927/TJK
 1730-1800 EU MW1386/LTU

Spanish

0400-0430 CeAM 12015/WHRI (ex WRMI)
 0400-0430 CeSoAM 5985/WRMI (ex WHRI)
 0930-1000 CeSoAM 6195/WHRI

Swahili

0315-0400 EAF 9560/MDG
 1729-1800 EAF 13730/MDG

Thai

1130-1200 SEAs 11740/SNG
 1230-1300 SEAs 11740/SNG
 2259-2320 SEAs 13650/Yam

Urdu

1515-1600 SWAs 11775/UAE
 1700-1745 SWAs MW927/TJK

Vietnamese

1100-1130 SEAs 11740/SNG
 1300-1315 Tue-Fri
 1300-1320 Mo
 1330-1345 Sa
 1300-1330 SEAs 11740/SNG
 2320-2340 SEAs 13650/Yam

Not anymore included in RJ printed leaflet, but still on
 HFCC A-17 database contain Fridays only DRM mode test transmission via
 9760wof Woofferton U.K., RJ English 1100-1130 UT, RJ Russian 1130-1200 UT.

A History of NHK WORLD 1935-2015 can be found at:
 <<http://www3.nhk.or.jp/nhkworld/en/chronology/index.html>>

(NHK Radio Japan, PDF.format leaflet transformed by wb at wwdxc BC-DX TopNews March 24, 2017)

KUWAIT - Radio Kuwait sent me a "2017 Calendar" with the following list of stations. Will they resume SW transmission in A17 season ?

SW External Service:

0200-0900	5960	Arabic	to Middle East
1600-2100	6050	Arabic	to Middle East
0800-1000	7250	Persian	to Middle East
1100-1600	9750	Arabic	to North Africa
0930-1600	11630	Holy Quran	to Central Africa
0500-0900	15515	Arabic	to Far East
1000-1200	21580	Pilipino	to South East Asia
1600-1800	15540	Urdu	to South Asia
0945-1730	21540	Arabic	to Europe
1800-2100	15540	English	to Europe
2000-0000	17550	Arabic	to North America
1700-2000	13650	Arabic	to North America

Domestic Services on MW:

Main Arabic Program 540 kHz 24hrs 963 kHz 0200-0500 1200-1600 2100-0200
 Holy Quran 630 kHz 24hrs
 English / Persian / Pilipino / Urdu/Bengali Programs 963 kHz
 Sport/Matches 1134 kHz 24hrs
 Arabic Main Program / National Assembly Sessions 1269 kHz 24hrs

Holy Quran 1341 kHz 2200-0400
 Arabic 2nd Program 1341 kHz 0400-2200
 (Radio Kuwait, via Takahito Akabayashi-Tokyo-JPN, via wwdxc BC-DX TopNews March 18)

MADAGASCAR - WORLD VOICE A-17 season - Effective from 26 March to 29 October 2017:

0200	0300	6070	S-AMERICA	SPANISH
0200	0300	9600	INDIA	ENGLISH
0300	0400	6170	N+S-AMERICA	SPANISH
0300	0400	15515	INDIA	ENGLISH
0400	0500	11825	AFRICA A.	ENGLISH
0400	0500	17530	S-CHINA	CHINESE
1800	1900	9570	W-RUSSIA	RUSSIAN
1800	1900	17640	AFRICA A.	ENGLISH
1900	2000	9820	W-RUSSIA	RUSSIAN {9720 kHz ?}
1900	2000	11945	IRAN	ARABIC
2000	2100	13710	IRAN	ARABIC
2000	2100	17640	AFRICA A.	ENGLISH
2100	2200	11610	EUROPE	CHINESE
2200	2300	9490	S-CHINA	CHINESE
2200	2300	11790	NAf/EGYPT	ARABIC

Reports to : <mwvradio -at- gmail.com> <info -at- worldchristian.org>
 (MWV World Christian, via Alokesh Gupta-IND, March 22)

MALI - CRI Bamako relay schedule March 24 (hfcc database):

7295	0800	0900	46E	BK0	100	0	925	Hau	MLI	CRI	RTC
7295	2300	2400	46	BK0	100	0	925	Chn	MLI	CRI	RTC
11640	1800	1830	46E	BK0	100	85	206	Hau	MLI	CRI	RTC
11640	1830	1930	47E, 48NW	BK0	100	85	206	Ara	MLI	CRI	RTC
11640	1930	2000	53NW	BK0	100	111	216	Por	MLI	CRI	RTC
11640	2000	2100	53	BK0	100	111	216	Eng	MLI	CRI	RTC
11640	2100	2130	53	BK0	100	111	216	Eng	MLI	CRI	RTC
11975	2130	2230	37	BK0	100	20	216	Fra	MLI	CRI	RTC
11975	2230	2300	37	BK0	100	20	216	Chn	MLI	CRI	RTC
11975	2300	2400	37	BK0	100	20	216	Chn	MLI	CRI	RTC
13630	1930	2000	53NW	BK0	100	111	206	Por	MLI	CRI	RTC
13630	2000	2100	53	BK0	100	111	206	Eng	MLI	CRI	RTC
13630	2100	2130	53	BK0	100	111	206	Eng	MLI	CRI	RTC
13630	2130	2230	53	BK0	100	111	216	Fra	MLI	CRI	RTC
13645	1700	1800	48SW, 53NW	BK0	100	111	206	Swa	MLI	CRI	RTC
13645	1800	1830	46E	BK0	100	111	206	Hau	MLI	CRI	RTC
13685	1300	1400	53	BK0	100	111	206	Fra	MLI	CRI	RTC
13685	1400	1500	53	BK0	100	111	206	Eng	MLI	CRI	RTC
13685	1500	1600	53	BK0	100	111	206	Eng	MLI	CRI	RTC
13685	1830	1930	37	BK0	100	20	216	Ara	MLI	CRI	RTC
15125	1600	1700	47E, 48NW	BK0	100	85	206	Ara	MLI	CRI	RTC
15125	1700	1800	48SW, 53NW	BK0	100	111	216	Swa	MLI	CRI	RTC
15505	2230	2300	47E, 48	BK0	100	85	206	Chn	MLI	CRI	RTC
17630	1400	1500	47E, 48	BK0	100	85	206	Eng	MLI	CRI	RTC
17630	1500	1600	47E, 48	BK0	100	85	206	Eng	MLI	CRI	RTC
17880	1300	1400	53	BK0	100	111	216	Fra	MLI	CRI	RTC
17880	1600	1700	37	BK0	100	20	216	Ara	MLI	CRI	RTC

NEW ZEALAND - Radio New Zealand International A-17 season:

26 March 2017 - 28 October 2017 <<http://www.radionz.co.nz/international/listen>>

UTC	kHz	Mode	Target	Days
0459-0658	11725	AM	Pacific	Daily
0659-1058	7425 (AM)		Pacific	Daily
1059-1258	7425 (AM)		NW Pacific, PNG	Daily
1259-1758	5995	AM	Pacific	Sa
1259-1650	5995	AM	Pacific	Su-Fri
1651-1745	5975	DRM	Cook Islands, Samoa, Tonga	Su-Fri

1746-1835 7330 DRM Cook Islands, Samoa, Tonga Su-Fri {5975alt}
 1836-1950 9760 DRM Cook Islands, Samoa, Tonga Su-Fri
 1859-1958 9700 AM Pacific Sa
 1951-2050 11690 DRM Cook Islands, Samoa, Tonga Su-Fri
 1959-2058 11725 AM Pacific Sa
 2051-2358 13840 AM Pacific Daily
 2359-0458 15720 AM Pacific Daily
 Bougainville / Papua New Guinea and Timor transmission 1100-1300 UT as directed to the North Western Pacific and Asia.

Submit reception reports at: <<http://www.radionz.co.nz/international/qs1/new>>
 (R NZi, via Alokesh Gupta-IND, March 22)

PERU - 5025.003 R. Quillabamba at 2328 UT tik by lady and M annrcs in SP. 2330 UT canned anmnt by M w/ID and ment of Cusco, followed by another canned anmnt by same W annrc, then intro w/ID "Radio Quillabamba presenta ..." for upcoming Rosary recital pgm, and said pgm to 0002 UT. Nice signal in absence of Rebelde.
 (Dave Valko-USA, via wwdxc BC-DX TopNews March 7)

SOUTH AFRICA - Reception of South African Radio League March 19, via SenTec Meyerton site
 0800-0900 17760 MEY 250 kW 019 deg to Eaf English, very weak

Summer A17 of South African Radio League SARL from April 2 is to be:

0800-0900 7205 MEY 100 kW non-dir to SAF English/Afrikaans Su
 0800-0900 17660 MEY 250 kW 019 deg to Eaf English/Afrikaans Su
 1630-1730 3230 MEY 100 kW non-dir to SAF English/Afrikaans Mo
 (Ivo Ivanov-BUL, hcdx via wwdxc BC-DX TopNews March 19)

SPAIN - Frequency change of REE during A-17 season.

From Sunday 26 March 2017, due to the summer time change, Radio Exterior de Espana changes its broadcast frequencies on Shortwave.

From Monday to Friday, between 18 and 22 hours UT, Radio Exterior of Spain will offer its emissions on 15390 kHz for West Africa and the South Atlantic.

On 17715 kHz for South America and the Pacific Ocean.

On 17855 kHz for North America and Greenland.

And on 15520 kHz for the Indian Ocean, Middle East, and Great Sun.

On weekends, for West Africa and the South Atlantic, between 14 and 18 hours UT, on 21620 kHz; and between 18 and 22 hours UT on 15390 kHz.

Saturdays and Sundays, between 14 and 22 hours UT, on 17715 kHz for South America and the Pacific Oceans.

On 17855 kHz for North America and Greenland.

And 15520 kHz for the Indian Ocean, Middle East and Great Sun.

<<http://www.rtve.es/radio/20170316/change-http-change-frequencies/1444421.shtml>>

(Jose Bueno-ESP, dxld March 17)

SWAZILAND - 6120 TWR Manzini at 0458 chime IS and En IDs by M. Came back later at 0522 UT and noted M preaching in En sounding // 4775 kHz QRMed by CODAR. 6120 kHz outlet better. Instr. guitar mx at 0528 UT, then W w/segment intro. Fading. (Dave Valko-USA, via wwdxc BC-DX TopNews Febr 25)

TURKEY - TRT Ankara foreign sce via Emirler TX site, A-17 til Oct 29:

frq	startstop	ciraf	loc	pow	azi	swl	ant	lang
5960	1600	2100	38E, 39, 40W	EMR	500	150	0 205	Tur
6040	0400	0600	39	EMR	500	138	0 215	Tur
6165	0300	0400	38E, 39, 40W	EMR	250	138	0 215	Eng
7210	1100	1130	28S	EMR	250	290	10 210	Bul
7360	1730	1830	38, 47, 48	EMR	500	180	0 216	Fra
9460	1600	2100	27, 28	EMR	500	310	0 215	Tur
9465	0200	0300	42, 43	EMR	500	82	10 211	Uig
9515	0300	0400	3-5, 6E, 7-11, 17, 27, 28	EMR	500	325	0 219	Eng
9530	1530	1630	29SE, 39NE, 40, 41	EMR	500	105	0 215	Aze
9540	1400	1500	38E, 39, 40	EMR	500	120	-30 205	Ara
9610	1400	1430	27S, 28S, 37N	EMR	500	290	10 210	Ita

9620	2030	2130	39-41, 49, 54, 55, 58-60	EMR 500	105	7	219	Eng
9635	1930	2030	27, 28W	EMR 500	300	0	205	Fra
9655	1000	1100	29S, 30SW	EMR 500	72	0	205	Kat
9735	0000	0200	42, 43	EMR 500	72	0	211	Tur
9765	1500	1600	30S, 40	EMR 250	105	0	205	Fas
9770	0100	0200	8S, 10SE, 11, 12, 27S, 37	EMR 500	290	0	219	Spa
9785	1830	1930	27, 28	EMR 500	310	0	205	Eng
9830	2200	2300	5, 8, 9, 11N, 17, 18, 27, 2	EMR 500	310	0	215	Eng
9840	1300	1600	27, 28	EMR 500	310	0	215	Tur
9840	1730	1830	28	EMR 500	310	-8	205	Deu
9855	1000	1030	19-21, 29, 30	EMR 500	32	-10	215	Tat
9870	0100	0200	12S, 13-15, 16N, 37	EMR 500	252	0	219	Spa
11615	1930	2030	37, 38, 46	EMR 500	252	-10	211	Fra
11675	0600	1200	38E, 39, 40W	EMR 500	150	0	205	Tur
11730	0700	0800	29SE, 39NE, 40NW	EMR 500	72	0	205	Aze
11750	0600	0900	29S, 30S, 40	EMR 500	80	0	205	Tur
11750	0900	1000	39N, 40W	EMR 500	120	-30	205	Ara
11765	1500	1630	40, 41	EMR 500	100	0	205	Pbt
11795	0830	1000	39N, 40NW	EMR 500	105	0	205	Fas
11880	1330	1400	30, 31	EMR 500	62	-10	211	Kaz
11930	1630	1730	27S, 28, 37	EMR 500	270	-10	210	Spa
11955	0600	1200	38E, 39, 40W	EMR 500	150	0	205	Tur
11965	1300	1400	19-22, 29, 30N	EMR 500	20	20	205	Rus
11980	0400	0600	18S, 27, 28	EMR 500	310	0	215	Tur
11990	1200	1230	29SE, 30S, 40N	EMR 500	62	-10	211	Tuk
13635	0600	1300	27, 28	EMR 500	310	0	215	Tur
13650	1030	1100	30S, 40N	EMR 500	62	-10	211	Uzb
13710	1200	1300	40, 41N	EMR 500	95	-10	215	Urd
13760	1130	1230	28	EMR 500	310	-8	205	Deu
15240	1100	1200	42-44	EMR 500	72	0	211	Zho
15410	1230	1330	42, 43	EMR 500	72	0	211	Uig
15450	1230	1330	18S, 27, 28W	EMR 500	310	-8	205	Eng
15520	1630	1730	30S, 40E, 41N, 49	EMR 500	95	-10	215	Eng
17770	1400	1500	37, 38W, 46	EMR 500	252	0	219	Ara

(TRT Ankara on HFCC database; via wwdxc BC-DX TopNews March 24)

UNITED KINGDOM [MOLDOVA / OMAN / SINGAPORE / UAE / UZBEKISTAN] -

New schedule of BBC in Farsi from March 22:

0230-0330	5985	WOF	250 kW	090 deg	to WeAS Farsi
0230-0330	6095	TAC	100 kW	236 deg	to WeAS Farsi
0230-0330	7230	WOF	250 kW	086 deg	to WeAS Farsi
0230-0330	7300	KCH	300 kW	116 deg	to WeAS Farsi
1500-1600	9540	SNG	250 kW	315 deg	to WeAS Farsi
1500-1600	13660	WOF	250 kW	092 deg	to WeAS Farsi

Current shortwave schedule of BBC Farsi until March 21:

0330-0430	6095	SLA	250 kW	355 deg	to WeAS Farsi
0330-0430	7305	DHA	250 kW	045 deg	to WeAS Farsi
0330-0430	7445	KCH	300 kW	116 deg	to WeAS Farsi
1600-1700	7530	KCH	500 kW	116 deg	to WeAS Farsi
1600-1700	11690	WOF	200 kW	092 deg	to WeAS Farsi

(Ivo Ivanov-BUL, hcdx via wwdxc BC-DX TopNews March 19)

UNITED KINGDOM [ASCENSION ISL / MOLDOVA] - Summer A-17 changes of clandestine broadcasts via BaBcoCk:

Radio Dandal Kura International

0500-0600	NF 5960	ASC	250 kW	070 deg	to WeAF Kanuri, ex7415 A16
0600-0700	7415	ASC	250 kW	070 deg	to WeAF Kanuri, ex0500-0700
0700-0800	NF13810	WOF	250 kW	165 deg	to WeAF Kanuri, ex15480 A16
1800-2100	12050	ASC	250 kW	065 deg	to WeAF Kanuri, same QRG A16

Sedoye Bahar Voice of Spring will be air at new time and frequency

1700-1730	NF 7530	KCH	500 kW	116 deg	to WeAS Farsi Thu/Fri in A-17
-----------	---------	-----	--------	---------	-------------------------------

ex1730-18 7495 KCH 500 kW 116 deg to WeAS Farsi Thu/Fri in A-16
(Ivo Ivanov-BUL, hcdx via wwdxc BC-DX TopNews March 22)

A-17 BBC - Global Short Wave Frequencies -, now up at
<<http://www.bbc.co.uk/programmes/articles/2x9tqt6mc05vB2S37j8MWMJ/global-short-wave-frequencies>>

U.S.A. - 7505v WRNO Observed schedule for the Chinese language program ("Praise for Today"), after DST started, is daily *0200-0300 UT*, noted on March 13 & 15. After 0302 UT back to English programming till about 0402* UT cut off.

7505v, WRNO. The Chinese language program is broadcast very randomly; erratic daily scheduling; have not found a definite pattern. At 0333 UT on March 19, heard Chinese, which was not heard shortly after 0300 UT, so rather late starting; went off the air at 0403* UT with the Chinese show still going; off without any closing ID or the usual announcements. (Ron Howard-CA-USA, DXplorer via wwdxc BC-DX TopNews March 15 / 19)

Frequency Changes for VORW Radio International - Newsletter 2

VORW Radio International is a light entertainment program, serving listeners in Europe, North America and the world. Programs consist of a mixture of commentary and listener-requested music. Comments, questions, reception reports and music requests may be sent to <vorwinfo-at-gmail.com> E-QSL's are provided for legitimate reception reports.

Here is the Transmission Schedule: Thursdays:

1000 UTC 5850 kHz to Western North America, East Asia & The Pacific
2000 UTC 11580 kHz to Europe
0000 UTC 7490 kHz to North America

VORW Radio International is a listener funded initiative, you can support this broadcast via Paypal or Patreon, inquire for more information by sending an email to <vorwinfo@gmail.com>.
(via Manuel Mendez-ESP, dxld March 15)

ZAMBIA / SAO TOME - Probably to protect Voice of Hope Makeni Ranch Zambia on 6065 kHz channel. VoA Sao Tome 6065 kHz in service 26 March to 30 March. VoA Sao Tome 6040 kHz from 31 March, also // 15460 kHz 18-20 UT at Pinheira STP 138deg,

6040 kHz Pinheira Sao Tome, 100 kW 126 deg 1800-1930 UT, 100 deg 1930-2030 UT

Pinheira STP ex 6065 kHz, now 6040 kHz.

6040	VoA	1800-18106.	Shona	100	126	VOA/IBB	a17
6040	VoA	1800-1830	1.....7	English	100	126	VOA/IBB	a17
6040	VoA	1800-1830	.2345..	Ndebele	100	126	VOA/IBB	a17
6040	VoA	1810-18206.	English	100	126	VOA/IBB	a17
6040	VoA	1820-18306.	Ndebele	100	126	VOA/IBB	a17
6040	VoA	1830-1900	.23456.	English	100	126	VOA/IBB	a17
6040	VoA	1930-2000	.23456.	Kirundi	100	100	VOA/IBB	a17
6040	VoA	2000-2030	1234567	French	100	100	VOA/IBB	a17

(wb df5sx, wwdxc BC-DX TopNews Apr 6)

Editor's info desk was closed for this edition on April 15th, 2017, at 14:00 hours UTC.

Please also see the "List of Broadcasts in German" (Hörfahrplan Deutsch) updated regularly on the WWDXC website.

Sources & Contributors:

A-DX - e-mail exchange - Austria.

Alokesh Gupta - New Delhi - India.

BCDX - News Bulletin by Wolfgang W. Bueschel (wb) - Stuttgart - Germany.

CONEXION - CONEXION Digital - Buenos Aires - Argentina.

DXLD - Glenn Hauser's DX LISTENING DIGEST - USA.

Prof. Dr. Hans-Jörg Biener (hjb) - Nuremberg, Germany.

(DX MIX NEWS = DX RE MIX NEWS - from Georgi Bancov & Ivo Ivanov, Bulgaria.

Others as stated in contribution.

Any items from Glenn Hauser, DX LISTENING DIGEST, and/or World of Radio may be reproduced or broadcast only if full credit be maintained at all stages, from the original source through DXLD, and publications quoting are made available to gh in exchange.

Items from this file may be reproduced or re-reproduced only if full credit is maintained at all stages.

Abbreviations:

with name of station:

BC / bc = Broadcaster, Int. = International, R = Radio, tx = Transmitter, Vo = Voice of, QRG = frequency

Location of transmitters with frequency:

Al = Aligarh/India, ALB = Albany, Ban = Bangalore, Be = Beijing /China, Bib = Biblis /DL, BOT = Botswana, CHN = China, CLN-IRA = Sri Lanka Iranawila, CLN-TRM = Sri Lanka Trincomalee, Du = Dushanbe /TJK, ERV = Erivan /Armenia, F = Issoudun /France, Fl = Florida/USA, HAB = Habana /Cuba, Ho = Hohhot /CHN, HRI = WHRI Cypress Creek /USA, Jin = Jinhua, Kash = Kashgar/CHN, Ka = Kingsway (Delhi), Kh = Khampur (Delhi), KOR = (South) Korea, Ku = Kununurra /Aus, Kun = Kunming /CHN, KWT = Kuwait, Lam = Lampertheim /DL, M = Moscow (Taldom), MDA = Moldavia, MDG = Madagascar, MNG = Mongolia, MRA = Northern Marianas, N = Nauen /DL, Nn = Nanning/CHN, OM = Oman, Pan = Panaji /India, RSA = Meyerton /South Africa, RUS = Russia incl. Sibiria, SAI = Saipan (MRA), Sh = Shepparton /Aus, SNG = Singapur, STP = Sao Tomé, SWZ = Swaziland, SZG = Shijazhuang /CHN, TH = (NAK) Nakhon Sawan /Thailand, TIN = Tinian (MRA), TJK = Tajikistan, TWN = Taiwan, UAE = Al Dubbaya /United Arab Emirates, Ur = Urumchi /CHN, Wof = Woofferton /GB, Xi = Xian /CHN, Ya = Yamata/Japan, YAK = Yakul, Afghanistan.

Mostly within round brackets target areas as known:

Af = Africa, Am = America, As = Asien, Aus = Australien; Eu = Europe, FE = Far East, ME = Middle East, OC/Pac = Pacific Region; C = Central, E = East, N = North, S = South, W = West

Languages:

Ar Arabic - Ch Chinese - Du Dutch - E, En English - F French - G, Ge German - Gr Greek - I Italian - J Japanese - K Korean - P Portuguese - R Russian - Sp, Spa Spanish - Turk Turkish - VN Vernacular

Technical hint with frequency (QRG):

(*) = Digital Radio broadcast (DRM) v = variable irr = irregular
/USB = upper sideband, /LSB = lower sideband, alt.: (QRG) = alternative frequency

Editor:

Walter Eibl (we), P.O. Box 1545, 91005 Erlangen, Germany.

Email: <we@wwdxc.de> or <we@kwrs.de>

Used equipment:

Receiver: Communications receiver ICOM IC-R70 (no modification)

Antenna: Hamtronic HT504 selective active antenna, in roof window ca. 15 m above ground

Location: Herzogenaurach / Germany; 49.567/10.917; 310 m NN

THAILAND - BBC ENDING SHORTWAVE TRANSMISSIONS FROM THAILAND

<<http://www.miamiherald.com/news/nation-world/article137146248.html>>

BANGKOK Britain's BBC announced Wednesday it is ending its shortwave transmissions from Thailand after 20 years of operation because it failed to reach agreement with Thailand's military government on a renewal of its operating permit. The British Broadcasting Corp. said in a statement that the transmitters have been off the air since Jan. 1 after the previous agreement expired. "Despite extensive negotiations, we have been unable to reach an agreement to re-commence transmissions. Given the financial constraints faced by the whole of the BBC, we have reluctantly decided to shut the site," it said. The decision to shut the site may cause 45 staff members to lose their jobs, it added. East Asia was the primary area served by the transmitters in Nakhon Sawan in central Thailand. The BBC moved its East Asia relay station to Thailand from Hong Kong after the handover of the British colony to China in 1997.

Thailand's government has publicly criticized the BBC's online Thai language service, which covers political developments more frankly than local media. "We regret that we have not been able to reach an agreement with the Thai government which would allow us to continue using this facility to bring accurate and impartial news to audiences in the region," the BBC said. "We are continuing to develop other ways for people to access the BBC, including internet and mobile streaming, as well as FM radio and TV broadcasts."

Last November, the BBC announced it would beam regular Korean-language broadcasts to North Korea, but it was not clear whether the loss of the Thai transmission site might affect those plans. The U.S.-government-funded Voice of America and Radio Free Asia already target North Korea.

Many international broadcasters have cut back or eliminated their shortwave services in recent times, supplanted by satellite television transmissions and the internet.

(by GRANT PECK, Associated Press, MIAMI HERALD Nation & World, March 8, via Artie Bigley, WOR-#1868, dxld March 8)

Also see a DX MAGAZINE SPECIAL in our May issue (we)

RADIO DARC berichtet in Kurzwellen-Sondersendungen von der 24. IARU-Region 1-Konferenz aus Landshut

Vom 16. bis 22. September 2017 findet in Landshut bei München die IARU-Region-1-Konferenz statt. Deutschland war 1958 das letzte Mal Gastgeber dieser Veranstaltung der Internationalen Amateur-Radio-Union. 130 Delegierte von vielen der 96 Mitgliedsverbänden werden dort Fragen rund um den Amateurfunkdienst diskutieren. Die Konferenz ist das Selbstregulierungsorgan des Amateurfunks für Afrika, Europa und weite Teile Russlands und Asiens.

RADIO DARC wird in sechs täglichen Sondersendungen top-aktuell per Kurzwelle über die Konferenz berichten und die Funkamateure der IARU Region 1 mit Nachrichten und Hintergrundberichten auf dem Laufenden halten. Gesendet wird in englischer Sprache. Die Programme werden über mehrere Sender und Kurzwellenbänder ausgestrahlt, um möglichst allen Funkamateuren in verschiedenen Zielgebieten der Region 1 einen Empfang zu ermöglichen. Der Sendepartner ist die Österreichische Rundfunksender GmbH (ORS) in Moosbrunn bei Wien.

Der Sendepplan ist wie folgt:

Sonntag, 17. September 2017 bis Freitag, 22. September 2017

17:30 - 18:00 UTC / 13775 kHz / 300 kW / für Afrika

17:30 - 18:00 UTC / 9790 kHz / 100 kW / für Osteuropa / Russland / Naher Osten

18:00 - 18:30 UTC / 6070 kHz / 100 kW / für Zentral-, Nord- und Südeuropa

18:00 - 18:30 UTC / 9540 kHz / 100 kW / für Westeuropa

RADIO DARC ist das wöchentliche Magazin des Deutschen Amateur-Radio-Club e.V. für Funkamateure und Kurzwellenhörer mit drei Ausstrahlungen auf 6070 kHz für Europa. Die Sendungen enthalten DX-Meldungen, Technik-Berichte und News aus dem DARC, dazu Reportagen, Kommentare, Funkwetter und Musik der 70er und 80er Jahre. Die Sendungen des DARC sind nach Einstellung der Deutschen Welle und anderer Programme mittlerweile eines der wenigen noch verbliebenen Kurzwellenprogramme aus Deutschland [in DEUTSCH - we].

Kontakt für Anfragen und Empfangsberichte: <radio@darf.de>

(tom df5jl - df5jl@web.de 12.04.2017 22:50 via liste@a-dx.at)

DX LOGBOOK

Logs around the clock

by Ashok Kumar Bose, 106 Aspermont Crescent, Brampton, Ontario, L6P 3Z3, Canada
E-Mail: logbook@wwdxc.de

MEDIUMWAVE BAND

Frequency	UTC	SIO	ITU	Radio Station	Language	Programme Details	Date	Rep.
603.0	1955	232	G	Classic Gold,Maidstone	English	Program	2003	MF
630.0	1950	232	G	Classic Premier,Hasting	English	Tourism Board	2702	MF
630.0	2115	232	G	Premier Gold,Margate	English	Classic Stamp Show	1403	MF
648.0	2140	232	G	Class. Prem.,Maidstone	English	Sports	2003	MF
657.0	2145	232	G	Reading XL	English	Tax	1503	MF
693.0	1900	232	G	Classic Premier,Reading	English	Cricket News	1403	MF
711.0	2150	232	G	Premier,Dashford	English	Program	1403	MF
738.0	1915	232	G	BBC Premier, Berkley	English	Police	1303	MF
756.0	2155	232	G	Berkley XL	English	Corruption	1403	MF
774.0	2125	232	G	Premier Gold, Ramsgate	English	Basketball	1403	MF
810.0	2210	232	G	BBC,Dashurst	English	Local News	1403	MF
855.0	2215	232	G	Dashurst XL	English	General election	1403	MF
900.0	2150	232	G	Gold,Bath	English	Holiday goal	1503	MF
918.0	1815	232	G	Jewish Premier,Dover	English	Jewish Life	1203	MF
954.0	1900	232	G	Doncaster XL	English	Corruption in China	1007	MF
999.0	1940	232	G	Classic Prem.,Salisbury	English	Internet	1403	MF
1026.0	1840	232	G	BBC Gold,Plymouth	English	Sherlock Holmes	0503	MF
1035.0	1935	232	G	Class. Prem., Plymouth	English	Sports & Traffic	0403	MF
1044.0	2030	232	G	Class. Prem.,Birmingham	English	Weather & Car traffic	0503	MF
1107.0	2035	232	G	Classic Premier,Westham	English	Football	0503	MF
1116.0	1955	232	G	Premier,Bedford	English	QSL Report	1003	MF
1125.0	2045	232	G	BBC Gold,Westham	English	Weekend	0503	MF
1152.0	1950	232	G	Torquay XL	English	Airport	0503	MF
1161.0	2340	232	G	Premier Wales,Cardiff	English	Wales in middle ages	1103	MF
1170.0	1910	232	G	Premier Gold,Bedford	English	Aeroplane "Galaxy"	1003	MF
1179.0	2000	232	G	Classic Prem.,Wembley	English	London traffic	0503	MF
1197.0	1940	232	G	Hit Premier,Hull	English	ID,Old Hits	0503	MF
1206.0	1955	232	G	Classic Gold,Liechester	English	Lord Mayor	0403	MF
1224.0	2005	232	G	Premier,Leeds	English	Food	0403	MF
1224.0	2140	232	G	BBC Gold, Wolferton	English	Rural landscape	1403	MF
1233.0	1955	232	G	BBC Raleigh	English	Spring Bike races n Europe	2003	MF
1242.0	2040	232	G	Premier Gold,Leeds	English	God in media	0403	MF
1251.0	1910	232	G	Classic Prem.,Middleton	English	Sunday music	0503	MF
1260.0	1930	232	G	Premier Gold,Middleton	English	Hit by Hit	0503	MF
1278.0	2000	232	G	Prem. Gold, Nottingham	English	Airlines	2702	MF
1287.0	2010	232	G	Gold Premier,Nottingham	English	Midlands	0503	MF
1287.0	2310	232	G	Gold Premier,Bristol	English	Chinese moon rocket	1103	MF
1296.0	2020	232	G	Classic Prem.,Leeds	English	Our post from Germany	0403	MF
1296.0	2210	232	G	Daventry Classic Premier	English	Rural life	1703	MF
1305.0	1930	333	G	Classic Gold,Sherwood F	English	Barry Manilo	2702	MF
1305.0	1940	232	G	Classic Gold,Stratford	English	Social Agenda	1003	MF
1314.0	2045	232	G	Premier,Liverpool	English	Food industry	0403	MF

1314.0	2000	232	G	Premier,Sandhurst	English	Aircrafts	1003	MF
1332.0	2305	232	G	BBC Norwich	English	Hit station	1803	MF
1332.0	1920	232	G	Hit Prem.,Nottingham	English	Cliff Richard	0503	MF
1341.0	2030	232	G	Classic Prem., Liverpool	English	ID,Sports	0403	MF
1350.0	2010	232	G	Premier Gold,Newcastle	English	Haven Festival	2702	MF
1359.0	2050	232	G	Liverpool XL	English	Weekend music	0403	MF
1359.0	2040	232	G	Sherwood XL	English	Touism Board	1803	MF
1368.0	2030	232	G	Premier Gold,Blackburn	English	Weekend Sports	0403	MF
1368.0	2140	232	G	BBC Radio Essex	English	Some flowers	1503	MF
1377.0	2124	333	IRN	IRIB	Farsi	Talk followed by anthem	0604	ZC
1386.0	2225	232	G	FM Jazz, Bristol	English	Louis Armstrong	1103	MF
1404.0	2020	232	G	Israel Prem.,Blackpool	English	Program	1803	MF
1413.0	1935	232	G	Premier,Sheffield	English	Weekend Sports	0403	MF
1413.0	1940	343	G	Premier Blackpool	English	USA	2702	MF
1422.0	2030	232	G	Prem.Weather,Harrogate	English	Weather map	0503	MF
1422.0	2015	232	G	BBC Gold,Blackpool	English	MI 6	2702	MF
1431.0	2020	232	G	Classic Premier,Blackpool	English	Black castle	2702	MF
1449.0	2035	232	G	Blackpool XL	English	Cool Locomotion	2702	MF
1458.0	2055	555	G	Sunrise London	English	ID,Music from Asia	0403	MF
1485.0	2040	232	G	Gold Premier,Blackpool	English	Radios in England	2702	MF
1494.0	0006	322	CHN	PBS Urumqui	Chinese	News	0104	ZC
1521.0	0030	232	G	Prem. Scotland,Aberdeen	English	Helicopter airport	1003	MF
1566.0	2100	222	KOR	HLAZ Cheju	Korean	Music & Time pips	0604	ZC

SHORTWAVE BANDS

Frequency	UTC	SIO	ITU	Radio Station	Language	Programme Details	Date	Rep.
3950.0	6	322	CHN	PBS Urumqui	Chinese	News	0104	ZC
6010.0	0550	232	BHR	Radio Bahrain	English	No smoking	2603	MF
6090.0	0555	232	NIG	Radio Abuja	English	Africa & China	2603	MF
6100.0	0510	232	LIB	Radio Liberia	English	Terror in Freetown	2603	MF
6165.0	0515	232	ZMB	R. Zambia	English	Sex tourism from RSA	2603	MF
7170.0	0520	232	KEN	Voice of Kenya	English	Summertime	2603	MF
7195.0	0500	232	UGA	R. Uganda	English	Human Rights	2603	MF
7200.0	1830	232	SDN	Radio Omdurman	English	Electric chair	3103	MF
7230.0	0525	232	AFS	Channel Africa	English	China's money	2603	MF
7235.0	1615	232	ETH	Radio Ethiopia	English	East Africa's war	2603	MF
7245.0	1745	232	TJK	Radio Tajik	English	Israel war	3103	MF
7375.0	1820	232	KOR	KBS World	English	Hyundai Cars	3103	MF
9505.0	0830	232	SND	Voice of Africa	English	Political jails	2603	MF
9580.0	0700	232	GAB	Africa No. 1	English	China & Sudan war	2603	MF
9780.0	0605	232	YEM	Radio Saana	English	Middle East	2603	MF
11685.0	1415	232	UZB	NHK	English	India's economy	2603	MF
11785.0	0820	232	INS	Voice of Indonesia	English	Java Tobacco	2603	MF
11800.0	1805	232	AFS	NHK	English	Old cars for Africa	3103	MF
12015.0	1540	232	MNG	Voice of Mongolia	English	Trademark	2603	MF
13860.0	1755	232	BGD	Radio Bangladesh	English	Israel	3103	MF
15105.0	1240	232	BGD	Radio Bangladesh	English	Nature disaster	2603	MF
15120.0	0650	232	NIG	Voice of Nigeria	English	Electric chairs	2603	MF
15140.0	1400	232	OMA	Radio Oman	English	Al Quida	2603	MF
15170.0	0630	232	AFS	RFI	English	China's money	2603	MF

15190.0	1730	232	PHL	Radio Philipinas	English	Hope for Asia	3103	MF
17850.0	1600	232	CTR	REE	English	Tobacco	2603	MF

Here are the loggings from Richard A. D'Angelo of Wyomissing, Pennsylvania, USA:

- 3345.0 SOUTH AFRICA Channel Africa – Meyerton, 0341-0402 Mar 22, man and woman announcer with discussion feature in the English language. Vocal selection at 0349 followed by more talks. Fair.
- 4949.7 ANGOLA Radio Nacional de Angola – Luanda (presumed), 0334-0356 Mar 29, discussion program in the Portuguese language by several male announcers. Poor signal which was eventually lost in the noise.
- 4960.0 SAO TOME Voice of America – Pinheira, 0400-0407 Mar 22, tuned in to hear Yankee Doodle theme music followed by station ID and a man announcer with news in the English language. Poor.
- 5040.0 CUBA Radio Havana Cuba – Bauta, 0103-0147 Mar 8, Man announcer with English news; ID at 0108 followed by feature programs including sports, music segments and DX'ers Unlimited with Arnie Coro. Good signal.
- 5910.0 COLOMBIA Alcaravan Radio - Puerto Lleras, 0332-0407 Apr 4, vocals followed by a man with a long Spanish language religious talk. Several mentions of Puerto Lleras at 0351 by another man. Nice ID at 0400 before group vocals. Fair. 5950.0 ETHIOPIA Voice of Tigray Revolution – Addis Ababa, *0258-0326 Apr 4, familiar IS followed by a man announcer at 0301 with opening announcements in presumed Tigrinya language. Into non-stop Horn of Africa music programming. Poor to fair although somewhat noisy conditions.
- 5925.0 VATICAN Afia Darfur – Santa Maria de Galeria, 0312-0329* Mar 29, two men in discussion in the Arabic language with frequent mentions of "Darfur" and "Sudan". Some instrumental music followed by another discussion by several woman. Vocal selection just prior to carrier being terminated. Fair to good.
- 5995.0 MALI Radiodiffusion Télévision du Mali – Bamako (presumed), 2330-0002* Apr 4 and 5, noted carrier with very little audio, some French talk by a man and occasional bits of music heard the first night but even less audio the second night. Carrier terminated at 0002 each night; at least something appears to be working correctly at the station. Signal was fine but without audio this isn't much of a broadcast.
- 6010.1 COLOMBIA La Voz de tu Conciencia - Puerto Lleras, 0346-0417 Apr 5, a man announcer with long Spanish language religious talk. Id at 0400 followed by announcements and some music. Poor signal.
- 6050.0 ECUADOR HCJB – Quito, 0219-0233* Apr 2, man announcer in Spanish language with long religious talk with occasional instrumental music in background. At 0229 a woman announcer with ID and Spanish language announcements followed by time pips at 0230. A man spoke briefly introducing a male vocalist. The carrier was terminated during his song. Poor to fair.
- 6065.0 ZAMBIA Voice of Hope Africa – Makeni Ranch, 2155-2202* Mar 7, selection of vocals until a man announcer came on in English with closing ID and announcements. Soft vocals followed by a tone that last a full minute before being terminated. Fair.
- 6105.0 FRANCE NHK Radio Japan – Issoudun, 0343-0421 Apr 6, two men speaking in the Japanese language. Ed of program at 0358 followed by instrumental music, ID and 3+1 time pips at 0400. Another station ID followed by news and then sports report. Several IDs at 0409. Good signal.
- 6110.0 ETHIOPIA Radio Fana – Addis Ababa, 0307-0338 Mar 22, nice music program hosted by a man announcer with talks in listed Amharic language. ID followed by news by another man announcer at 0330. Poor to fair.
- 6185.0 VATICAN Vatican Radio – Santa Maria de Galeria, 0312-0329* Mar 7, man and woman announcers talking in listed Armenian language service. ID and closedown announcements before carrier was terminated. Fair.
- 6185.0 MEXICO Radio Educación – Mexico City (presumed), 0330-0502 Mar 7, man announcer with Spanish language talk soon joined by a female announcer that went on for a long time. Program of vocal selections at 0405 hosted by a man announcer. Poor to fair. In the clear after Vatican closed. Later QRM from AWR, Moosbrunn in Turkish at *0400 but essentially in the clear after AWR signed off at 0430. I don't recall seeing any recent reports about whether this station is active or not.
- 7120.0 SOMALI Radio Hargeisa, 0335-0351 Apr 2, tuned in to a man announcer speaking in the listed Somali language however signal was fading rapidly. Poor overall.
- 7315.0 VATICAN Radio Tamazuj – Santa Maria de Galeria, 0337-0359* Mar 14, program of Sudanese Arabic language talks and some music. Nice ID by a man announcer at 0356 with mentions of Sudan. Carrier terminated during announcements. Good signal.
- 7360.0 MADAGASCAR Vatican Radio - Talata-Volonondry, 0343-0358* Mar 1, man announcer with talk in the Swahili language. Instrumental music followed by more talks. Closedown ID and announcements by a man and woman announcers. Fair signal.
- 9400.0 BULGARIA End Time Coming Radio – Sofia, *0228-0300 Apr 7, open carrier until program started at 0230 in the English language with a man providing opening program announcements before a long religious talk began. Closed at 0300 followed by Bible Voice program. Poor to fair.
- 11550.0 CLANDESTINE (Rwanda) Radio Publique Africaine – Issoudun, 1834-1858* Mar 14, man and woman announcers speaking in listed Kirundi language. A man announcer with closing ID and announcements followed by a man singing accompanied by guitar until carrier terminated. Poor to fair.
- 11764.6 BRAZIL Super Radio Deus é Amor – Curitiba, 0240-0308 Apr 2, loud man announcer preaching in the Portuguese language followed by vocals at 0252. Instrumental music at 0300 and time pips followed by a man announcer with echo station ID and frequency announcements. Fair.
- 11965.0 CLANDESTINE (Eritrea) Radio Dimtse Erena – Sofia, 1713-1801* Mar 14, talks in listed Oromo language with some nice Horn of

African music later in broadcast. News at 1730 followed by features. More instrumental music, IDs and talks. Seemed like another program opening at 1800 but quickly closed in mid-sentence. Fair to good.

13745.0 THAILAND Radio Thailand - Ban Dung, Udon Thani Province, 0014-0030* Feb 28, English Service news program with usual assortment of ads, promotional items, world news and IDs ("The morning news hour brought to you by Radio Thailand.") hosted by a man and woman announcing team. Fair signal but program seemingly cut in mid-sentence.

15140.0 OMAN Radio Oman – Thumrait, 1412-1437 Mar 14, pop music program hosted by a man announcer with English language talks and announcements. Poor signal.

15250.0 CLANDESTINE (South Sudan) Eye Radio – Issoudun, 1612-1716 Mar 14, talks by a man and woman announcers in listed Arabic language. Another man with news at 1630. Nice Id at 1637 and end of news followed by music. Apparently extended broadcast into the 1700 hour with news. I tuned away but when I returned at 1739 they were gone. Poor to fair signal but reception reduced by growl on channel.

Thanks a lot to our club members for your contributions:

MF : Michael Frese, Osnabrueck, Germany. Grundig Yachtboy with telescopic aerial.

RAD : Richard A. D'Angelo, Wyomissing, PA, USA. Ten-Tec RX-340, Drake R-8B, Eton E1, Lowe HF-150 with Alpha Delta DX Sloper, Datong FL3.

ZC : Zeljko Crncic, Mainz, Germany. SANGEAN ATS 909 with ALA100M loop antenna (40x40 cm)

Dear Friends,

Welcome to the April edition of Logbook.

Thanks to our regular contributors.

Till next time,

Ashok Kumar Bose

	<h2 style="margin: 0;">QSL CORNER</h2> <p style="margin: 0;">Editor: Dario Gabrielli, Viale della Resistenza 33b, IT-30031 Dolo (Ve), ITALY eMail: <qsl@wwdxc.de></p>	
---	---	---

Albania: Radio Tirana, German Service internet broadcast. Full data b/w QSL "J2: das erste Funkhaus", received in 16 days for e-mail report to Astrit Ibro <aibro@albaniaonline>. (HB)

Bahamas Isl: ZNS1 Radio Bahamas 1540 kHz sent me a nice QSL-Letter for a report I have made in Nicaragua. 1400 km distance for this QSL. V/S was Director Mr. Vaughn P- Miller. QSL within 197 days and 2 US \$ for return postage were given into my letter to the station. (HS)

Bulgaria / USA: From the Isle of Music 9400 kHz. Music program. Cuban music. Full data eQSL received in 5 days for report to: <tilfordproductions@gmail.com> (AG)

Germany / Russia: Radio HCJB 11900 kHz (Via Nauen). The Russian program "the Voice of the Andes". Full data QSL card "the Bridge on the shore" received in 14 days for report to Studio "Revelation": <mks@intercon.ru> (AG)

We are pleased to verify your report of reception of From the Isle of Music on SPACELINE
STATION/FREQUENCY: SPACELINE, 9400 KHZ
LOCATION OF TRANSMITTER: KOSTINBROD, BULGARIA 100KW
DATE/TIME OF BROADCAST: 2 APRIL 2017, 1500-1600 UTC
NAME OF LISTENER: ALEXANDER GOLOVIKHIN
LOCATION: TOGIATI, RUSSIA
RADIO USED: DEGEN 1103 W/LONGWIRE
SINPO: 45433
ALEXANDER, THANK YOU FOR LISTENING!

Iris Jazz Club, Santiago de Cuba, December 2015

Iran: IRIB World German Service 6025 kHz. Full data QSL, handwritten on color card "the musicians", programme sheet for the winter season, received in 60 days for e-mail report to <germanradio@irib.ir> (HB)

Lithuania / Japan: Radio Japan NHK World 9510 kHz (Via Sitkunai - Lithuania). The program in Russian. Full data QSL card "Rollede A Fog Over the Woods" received in 64 days for report to the radio website. (AG)

Romania: Radio Vocea Sperantei, also known as Voice of Hope / Adventist World Radio with location in Voluntari,Romania has verified my Reception report within 21 days and one IRC for the costs of the return postage with all details in a letter. They used additionally my PPC-Letter and undersigned it. They are working on this frequency with 3 different low power transmitters, so in Oradea, Medias and Botosani. (HS)

Turkey: Voice of Turkey 9410 kHz. The Russian program. Full data QSL card "17 Arahk_Seb-i Arus" receiver in 90 days for report to Russian section: <russian@trt.net.tr> (AG)

Because of problems in the delivery of e-mails to the official address, the German service of Voice of Turkey has established an additional e-mail-address: <trtdeutsch@gmx.com> (HB)

UNITED KINGDOM: Radio Taiwan International 3955 kHz via Woofferton. German program. Full data coloured QSL Card "2017-1 RTI Design Yao Amevor from Togo" in English. Received in 93 days (stamp Taipei 22 March, received on 5 April) for e-mail report to German service (HB)

Uzbekistan: VORW - the Voice of the Report of The Week 12085 kHz has sent a E-QSL within 1 day over the E-mail address: <vorwinfo@gmail.com>. Frequency for this test transmission over Tashkent. Picture was mostly

in black with the symbolic head of a man on the right. All details, but without information about transmitter location. (HS)

Vietnam: Voice of Vietnam,Hanoi 7280 kHz. has sent a QSL card after 21 days, coming from the German Section. The picture was a "one columnne Pagode", in German "Einsäulenpagode" in Hanoi (HS)

Voice of Vietnam 7280/9730 kHz. German service Full data color QSL card "Sommernachmittag auf dem Land" (German! "Summer afternoon on the countryside") and color post "card Street on Cat Ba Island", received in 55 days (incl. 15 days for air mail delivery!) for e-mail report to <deutsch_vov@yahoo.com>. (HB)

You might have noted that the German service of Voice of Vietnam did the same already some time ago with a yahoo-address <deutsch_vov@yahoo.com> in addition to the official <german@vov.org.vn> (HB)

The reporters of this edition of QSL CORNER have been:

- AG** = Alexander Golovikhin (Togliattigrad, Russia)
- HB** = Hansjoerg Biener (Nuremberg, Germany)
- HS** = Harald Suess (Strasshof, Austria)

Many thanks to the three reporters who have send us their contributions this month. We should be glad if also other members send their contributions to make this page bigger. Please remember that the next deadline to contribute for this page is on **13th May 2017 at 23.00 UTC / GMT.**

Dario