

SHORTWAVE BULLETIN

Issue no. 1808, Oct 12, 2014.

Deadline e-mail next issue: 0900 UTC, Oct 26, 2014.

Fortfarande dröjer sig sommaren kvar här nere i Skåne. De flesta dagarna har temperaturen gått upp mot 17-18 gr. Ännu har vi inte haft något värre väder med höststormar eller annat elände.

Den fina sommaren har dock fört med sig att mängden möss som inte längre trivs ute på fälten, vill in. Vi tar mellan 3-4 möss i kryptrymmet högst upp i huset. Man kommer bara åt via en lucka från balkongen så det är lite trixigt.

Radiomässigt är det många tips igen som finns med i loggen. De flesta klagar högljutt på att inte bara KV är eländigt utan likaså på MV.

De senaste dagarna har trots allt en del från Asien hörts på MV. Bl a 1350 JOER och en del koreaner och framför allt kineser. Så det finns fortfarande hopp om bättring. Vi får väl se i morgon när TL sammanställs loggen i Ekot.

Slutligen, tack för alla bidrag!

Keep on

=====

R e d a k t i o n :

*Thomas Nilsson
Mardalsv. 372
262 93 Ängelholm*

Tel: 0431-27054

*E-mail:
thomas.nilsson@ektv.nu*

SWB-info

SWB on HCDX:

<http://www.hard-core-dx.com/swb>

SWB member information:

<http://www.hard-core-dx.com/swb/member.htm>

Dateline Bogotá 1993-1998:

<http://www.hard-core-dx.com/swb/Dateline.htm>

SWB latest issue/archive:

<http://www.hard-core-dx.com/swb/archive.htm>

QSL, kommentarer, mm.

Lennart Weirell: Det var länge sedan det kom något bidrag från Västerås, men nu är det dags. Var på NDLs höstupptakt för 2 veckor sedan och stannade kvar över natten och lyssnade tillsammans med MJT. Detta har sedan resulterat i följande QSL-skörd: **Die Andenstimme** - 3995 e-mail, **WJHR** Milton FL - 15550U e-mail, **R Alice** - 3905 e-mail, **R Casanova** - 6260 e-mail, **R Tower** - 6306 e-mail, **R Montferland** - 6320 e-mail.

(Detta bidrag skulle varit med i förra utgåvan, men jag lyckades helt missa att kopiera in det när det kom. Sorry! /Thomas)

Börge Eriksson har sett en del DX-are inom politiken på TV den senaste tiden. I Ann Lundbergs program "Landgång" kunde vi för ett par veckor sedan se Sveriges USA ambassadör Lars Lyrvall i arbete och förra veckan var det den nye försvarsministern Peter Hultqvists tur att ses i rutan. Både Lars och Peter tillhörde pionjärerna vid bildandet av Stora Tuna DX-klubb i Borlänge på 1970-talet. Men redan då kunde de unga tonårspojkarna råka i luven på varandra på klubbmötena, medan vi andra satt med våra senast anlända QSL i handen för uppvisning. Redan då var Peter S-inriktad och blev så småningom kommunalråd i Borlänge, medan Lars var inbitet "blå" och senare Carl Bildts högra hand under Balkankrisen. Så kan det gå. Lars Lyrvall har helt lämnat DX-hobbyn, medan Peter Hultqvist blev radioamatör och är fortfarande aktiv med signalen SM4HCF.

Arne Nilsson: After having been hit by lightning end of July/beginning of August, I am now back to business. Had to repair my two Perseii, fix a couple of antennas (transformers, resistors) and get a new computer. Luckily the Perseii could be fixed by Carlos at Microelectronics and the cost was very reasonable and the lead time was short. Shortwave is unfortunately simply boring at this time, let's hope for better times when Pacific gets back again. MW has not been fantastic either. The first snow arrived here during the night between 9-10.10 and right now we have around 10-15 cm of snow! But it will probably disappear soon.

Anker Petersen: Dear DX-friends, A check on the 60 mb at the former peak hour for Peru, Bolivia, Brazil etc. at 2300-2400 hours, revealed very poor conditions with only R Rebelde on 5025 being audibel from Latin America here in Skovlunde on my AOR AR7030PLUS with 28 metres of longwire. Besides the usual Chinese stations on 4800, 4820, 4905 and 4920 only this station could be heard - 4895 Mongoliin Radio.

Dan "DO" Olsson, Kävlinge. Hej! Här kommer ett litet bidrag ifrån DO. Tipsen denna gång är ifrån höstens första DX-natt i Saxtorp där jag, Per Eriksson, Hans Kronkvist och Göran Nordstedt. Inte så värst bra konds på kortvågen men lite mer på mellanvågen. Några QSL är också inkomna ifrån Värmlandstrippen: **6235, R Columbia** e-mail och kort, **6263 OZNRH 2** kort, och flera e-mail, **6305 R Underground** e-mail och kort samt **6400 R Carrierwave** e-mail och kort.

Ole på ONZRH och jag har haft en ganska intensiv mailkontakt då vi har många gemmensamma nämnare bland annat att vi brukar besöka samma bensinmack i Sunne. Oles dotter bor för övrigt i Helsingborg.

Stig Adolfsson: Några tips från Vallentuna i tider av mycket oroliga konditioner. - Gramox på 3960 hörs mycket starkt här. Låter lite småkul att höra "Ack Värmeland Du sköna" på högstämmd finska liksom Paul Ankas "Diana", också på finska....

Dave Valko: Was finally able to hear enough stations to make a report worthwhile!! Included in the loggings below are links to videos made of the particular reception.

Log

(UTC)

2485	Oct10	1000	Australia, VL8K Katherine NT 1000 fading in 1005 om , 1010 brief music bridge , 1013 om over music, yl at 1017 // 2325 Australia VL8T Tennant Creek NT with equal signal (Wilkner)
2749U	Oct9	0437	Canada VCG Riv.-au-Rernard 0437 - 0452 "on the late of the later" Building ice 25 knots ..radio out " (Wilkner)
3280	Oct10	1025	Pirate, 1025, this appeared to be the one playing old-time radio shows, poor to fair . (XM)
3325	Oct2	1540	RRI Palangkaraya med stilla musik innan close 16. 3+ SA
3325	Oct4	1500	RRI Palangkaraya, INS. Same program as Ternate and Wamena at this time. Fair at times. AN
3325	Oct8	1338	RRI-Palangkaraya 1338-52 30 Sept. Heard nicely this morning with EG romantic pop, W DJ & "Radio Republik Indonesia-Palangkaraya" ID. 8 Oct. 1400+ Weak but vy clear wi/ 2 canned RRI-Palangkaraya IDs between news items. (Dan Sheedy, CA)
3344,862	Oct4	-1459	RRI Ternate, Maluku, INS, came up through the noise shortly before s/off. AN
3364,84	Oct5	2347	Radio Cultura, Araraquara, SP 2347 - 2350 om Portuguese with strong percussion music, fair to good signal (Wilkner)
3385	Oct1	-1231*	NBC East New Britain, Rabaul. Heard daily now; 1125 to 1231* cut off; decent reception; usual numerous ads (for electrical & construction work, etc.) in English & Pidgin; 1125-1127 daily spot with American preacher. (Ron Howard, San Francisco at Ocean Beach, CA, USA)
3900	Oct11	2142	kHz, Hulun Buir, Hailar, China, SIO 232. Kein alltäglicher Gast, Hulun Buir aus der Inneren Mongolei. (Christoph Ratzer via A-DX)
3959,943	Sep28	1700	R Gramox, Finland. Heard often lately, sometimes as early as 1000Z. They play a mix of Finish and international music. Only 50W as far as I have found out. Probably impossible to get QSL from. Today (11.10) the frequency is 3959,930. AN
4451,1	Oct8	2345	Radio Santa Ana, Santa Ana de Yacuma 2345 to 0000 weak signal (Wilkner)
4699,9	Oct6	2345	Radio San Miguel, Riberalta 2345 to 2357 noted with weak signal en español 5 October, same time 6 Oct. (Wilkner)
4716,6			[Non] Radio Yatun Ayllu Yura, seems silent since 5 October (Wilkner -XM)
4740	Sep28	0955	WRCB/R. Concorde (3 X 1580 harmonic) This is definitely the one as John Herkimer discovered. Was paralleling the webstream at 0955 but it didn't seem quite right. It took a while upon reviewing the recordings because the webstream was a full 3:00 minutes behind the live audio on 4740, and they played the same canned ad with touch tone telephone SFX and boy shouting twice. http://youtu.be/yCAnPW19k80 Dave Valko
4747,5	Oct7	1021	Radio Huanta 2000 Huanta Ayacucho 1021 to 1025 en español om chat 7 October; 1028 to 1030 noted with strong signal 9 October, instrumentals music 1025 - 1043 om español (Wilkner - XM)
4760,0 + 4760,002	Oct11	-1630*	UNID's. Two AIR stations?? On Oct 1 the station on on 4760,0 signed off at 1630:31. The station on 4760,002 continued until 1730:31. See screenshot below. Also noted on on Oct 11. The lower station carried the East px // 4895 until 1559:45. Then silent until 1600 when a local px seemed to start. Sign off 1630:37. The station on 4760,002 continued until 1730:35 with very low audio from 1726 until 1729:30 when the audio got much better with final ann. until sign off at 1730:37 but too indistinct to hear any location. TN
4760	Oct11	2357	ELWA, Monrovia, Liberia. "ELWA broadcasting from stay tuned and God bless you" final announcement for the day, rel mx before NA and sign off at 0000:30. Quite strong signal. Has been regular here since Oct 1 when first repoted by a Japanese DX-er. A faint carrier noted here already 1800 so probably sign on at that time. TN
4805	Oct10	0950	Radio Difusora do Amazonas,Manaus 0950 to 0955 noted music fair signal with fades (Wilkner)

4810		1040	Radio Logos, Chazuta, Tarapoto 1028 slow religious music good signal... om español 1040 (Wilkner- XM)
4815	Oct5	2350	Radio Difusora, Londrina PR 2350 - 0007 impassioned preacher in Portuguese 5/6 October (Wilkner)
4824,48	Sep29	1030	LV de la Selva (pres.) Definitely mx at 1030 t/in, followed by a very short quick anmnt by M, then more mx. Fading. Just not getting enough audio. Dave Valko
4835		2340	Ondas del Suroriente, Quillabamba seemingly Silent 7 and 9 October 2340 (Wilkner)
4845	Oct4	2337	Radio Cultura Ondas Tropicals, Manaus, 2337, threshold, but first time in here in quite a few months 4 October (XM)
4869,92	Sep28	1033	RRI Wamena Some sort of live pgm in a vern. lang. at 1033. Audience was audible. At 1038 M host mentioned "OK". End of pgm w/ment of "RRI" and nice site ID at 1040:25. Very brief canned anmnt, then into lively island mx. Brief deadair at 1045 then anmnt by M w/what sounded like a mention of "once again". Canned promo/ID w/"RRI Wamena" ID over Pop mx at 1046:05. Another canned spot by M over March mx, and back to Pop mx. 1053 into Islam pgm promo, ID, and more mx. Left the freq at 1056 and found deadair at 1059 to at least 1104, then W w/nx at 1108 recheck ending w/"Radio Republik Indonesia" ID at 1111, then peppy "Garuda Pancasila" patriotic song (tnx Ron Howard). 1124 what sounded like the same W returned after 2 Pop ballads w/rapid tlk including ID. Came back at 1133 and found "(Everything I Do) I Do it for You" by Bryan Adams. Fading. Seemed to peak around 1108. http://youtu.be/2ZMLyHyOGgA Dave Valko
4869,92	Oct4	1500	RRI Wamena, Papua, INS. Stronger than the other two (Ternate and Palangkaraya). AN
4870	Oct8		UNID 1357-1447. JBA/very poor w/ W DJ chat/romantic-pop songs, apparently no break @ TOH/BOH..AIR (Delhi-Kingsway) sked 1330-1430 in Nepali, followed by Voice of Kashmir in Kashmiri 1430-1530 f/ same xmtr site, but not enough signal to check if language changed @ BOH. (Dan Sheedy, CA)
4885,03	Oct4	0510	R Clube do Pará, Belém, PA Portuguese talk between man and woman. AP-DNK
4895,00	Oct8	2335	Mongoliin R, Murun Mongolian man and woman talking (news ?), 2330 Mongolian folkmusic with woman talking. 4830 was not heard due to digital noise. AP-DNK
4905	Oct6	2340	Xizang PBS Lhasa, Tibet 2340 to 2350 om in Chinese language // 4920 (Wilkner)
4939,96	Oct10	2256	R San Antonio noted again but very weak today. Seems to be irregular like on Oct 11 when no signal was present. TN
4950	Oct4	2332	R Nacional de Angola, 2332, threshold (XM)
4985,5	Oct9	2340	Radio Voz Cristiana, Huancayo 2340- to 2350 om preaching en español , usb narrow filter to escape rtty on 4950. (Wilkner)
4985,5	Oct11	2256	R Voz Cristiana aalso noted here but weak signal. No sign of R Brazil Central on Oct 10 & 11. TN
4990	Oct10	0930	Unid 0930 to 0950 weak audio 4 October; 0945 - 0955 weak signal with unintelligible audio (Wilkner)
5010	ibl	1815	Malagasy driver mellan 5009 och 5011. Hörs bara svagt. SA
5024,95	Sep29	1012	R. Quillabamba 1006 found Rebelde had just an OC and this was fairly clear listening in LSB. Same M anncr hrd last time Rebelde was off. Huayno song, then 1012 M returned w/tlk including ment of Cusco Peru, TC, song anmnt, and another Huayno. 1015 M DJ, ment of Quillabamba, camposina, amigos oyentes. Rebeldes OC got stronger over the next 10 min. and this got more difficult. http://youtu.be/XUNEtZKFZa8 Dave Valko
5025,00	Oct4	0520	R Rebelde, Bauta Spanish ann, sweet Cuban songs, CWQRM 54554 AP-DNK
5040	Oct3	0551	RHC English still with a big wobble on the carrier, audible even without BFO, while the other four of The Cuban Five on 6 MHz band are nominal. Perhaps Arnie hasn't caught up yet with these reports from his most faithful volunteer technical monitor abroad, in order to find out and do something about it before the 5040 transmitter self-destructs (Glenn Hauser, OK)
5129,9	2.10	1525	Bishek med religiöst px på centralasiatiskt språk. Cd 1630 3-4 SA
5580,2			Radio San José, San José de Chiquitos 2340 - 2350 fair signal, under distant t-storm crashes on 9 October (Wilkner)
5915	Oct2	2330	Myanmar Radio non-directional service via southern transmitting center on MW stn at Naypyidaw was only heard underneath. Covered totally by CRI English sce co-channel from old Kashgar txing center, 2330-24 UT. (73 wb via DXLD)
5939,81	Sep27	2300	R. Voz Missionaria M anncr imitating Elmer Fudd(!), then at 2300:20 played an ID promo w/"El Condor Pasa"!! http://youtu.be/cKKuhvDVE8g Dave Valko
5964,7	Sep27	1300	Radio Klasik. Normally the 1300 national news in vernacular is carried via Radio Klasik // Sarawak FM (9835) // Wai FM (11665), except today RK had special programming; live music show with many IDs. (Ron Howard, San Francisco at Ocean Beach, CA, USA)

5985,24	Sep27	2248	Myanma R. Signal came on at 2248:40. then 1 khz test tone from 2248:54 for about 30 seconds, and again at least 4 more times before the ToH. Possibly some mx at 2259 just before 5990 CRI via Cuba started up. After that it was useless. Dave Valko
5985,24	Sep28	1115	Myanma R. Was on as early as 1115. //9730. Dave Valko
5999,99	Oct11	2356	R Guala weak signal but totally free here. TN
6010,04	Sep27	2239	R. Inconfidencia Got an ID by M during apparent sports event as soon as I started recording at 2239. Nice ID jingle at 2247. Poss. IDs at 2250. Fairly strong and clear. Havne't heard this here in a long time. Think it was off the air. http://youtu.be/CJo8Xqzo6pI Dave Valko
6015	Sep29	0253	ZBC R. Caught the signal coming on the air at 0253, some mx poked through, and then noted the Koran at 0304 recheck, all through the splatter QRM from 6020 CRI Albania. http://youtu.be/ITW7LsjQijk Dave Valko
6020	Oc2	1400	NORTH KOREA [non] Shiokaze/Sea Breeze (via Yamata) 1400+ 25 Sept. & 2 Oct. Altho Ivo Ivanov's info on the HCDX site shows EG is no longer sked on Thursdays (replaced w/ KR 1330-14 & JP 14-1430), EG doing just fine the past 2 weeks..hammered before 1400 by CNR8 in Mongolian, but clear after CNR8 1400* (NK jammer, if on, has been inaudible during the EG program). (Dan Sheedy, CA)
6024,98	Sep29	0955	Red Patria Nueva 0955 end of nx pgm at t/in, ad block starting w/several IDs. Beautiful ID/promo at 0959:40, time ticks, 1000 fanfare and another ID/promo. Great strength and best heard since that one micro-DXpedition about 6 weeks ago. http://youtu.be/ifaqivIsPLFU Dave Valko
6025	Oct3	2327	Radio Patria Nueva, La Paz, believed to be the one hear, t/in at 2327 to threshold level and strong carrier, some better audio in by about 2340, definite lang ID of SP by M at 2348, eventually weakening as Cuban jammers (there was more than one) on 6030 evidently reached full tower, ultimately totally killed by R China Intl via Albania s/on at 0000 on 6020 and R Marti on 6035, shortly after. Never had R Patria Nueva before. (XM- Wilkner) ...on phone
6034,95	Sep27	1217	BBS. Had positive BBS indigenous music 1217-1219 & 1221-1224, but after 1245 there was only ONE station there and it was positively in Vietnamese; 1300 usual ID in English "This is the Voice of Shangri-La" (PBS Yunnan); and after 1301 was in Chinese. Did BBS sign off early today? (Ron Howard, San Francisco at Ocean Beach, CA, USA)
6034,954	Sep29	0100	Bhutan doing very well in typically Bhutanese mx and local language. https://app.box.com/s/0k6vplcyc0mxo7gb (Victor Goonetilleke via DXPlorer)
6034,96	Oct3	1248	BBS (presumed) on Oct 3 at 1248 with nice program of Bhutan indigenous music (certainly very different from the music played on PBS Yunnan); seemed to go off at 1258 (tentative); poor (Ron Howard, San Francisco at Ocean Beach, CA, USA) (Nice recording. The carrier is visible here but too weak for any audio yet. /TN)
6035	Oct10	0037	BBS Thimphu mit s/on um 0037 UT und fade out kurz nach 0100 UT Oct 10 auf 6035 kHz. Nonstop langsame Gesänge. Für den Winter vormerken. Viele Grüsse, (Uwe Volk via A-DX)
6050,00	Oct4	0300	HCJB, Quito, Spanish "A traves de la Biblia", poor under splatter REE 6055 which should have been on 6125, reactivated, first day noted back on the air. (Martien Groot, Schoorl, Netherlands)
6050,02	28.9	-1503	RTM Asyik FM, MLA, fair. Played the Nat. Anthem before s/off at 1503Z. AN
6050v	Sep28	1205	Asyik FM, heard what for me was a new singing station ID, followed by the often heard singing ID. Recently noted with a slight daily shift in frequency (Ron Howard, San Francisco at Ocean Beach, CA, USA)
6055	Sep30	1507	Radio Rwanda, 1507-1531. Via long path; sounded like French and Kinyarwanda; news; Hi-Li music and pop African songs; ads; almost fair. Need to check at 1500 to see if they have a news segment in English, as they did at one time? (Ron Howard, San Francisco at Ocean Beach, CA, USA)
6080,037	Sep27	2253	R. Marumby Mixing w/pres. CNR1, but at 2253 did get M giving website and phone. More anmnts in PT. Heard the usual "Marumby" singing jingle at 2300 Dave Valko
6090	Oct1	0257	Amhara State Radio, Addis Ababa, opening here with same IS as on www.intervalsignals.net , therefore leaves no doubt it's them, poor under Gene Scott, cf previous report (Martien Groot, Schoorl, Netherlands via DXLD)
6105,34	Oct9	1100	Unid - possibly Bolivia, Radio Panamericana, La Paz 1100 to 1120 weak signal on 9 October and similar time other mornings (Wilkner)
6129,98	Sep28	1420	Lao National Radio LNR. Fair signal but QRM from Chinese stn. AN
6129,989	Oct2	0125	Laotian language sce of Lao National Radio Vientiane in their morning sce, some Hertz on lower side flank. But also hit by co-channel 6130.0 station from PBS CNR11 at Lhasa in western China. (73 wb via DXLD)

6164,995	Oct2	2345	Probably Thazin Radio at Naypyidaw via northern Pyin Oo Lwin transmitting center site, channel in the clear. S=9 or -77dBm, played very nice smooth South Sea like music songs, and female Burmese language reader in between around 2345-2355 UT. No co-channel otherwise heard here, neither CNR6 program. 73 wb via DXLD
6170	Oct3	2105	Scandinavian Weekend Radio, Virrat, Finland. Christoph Ratzer
6173,9	Oct10	1020	Radio Tawantinsuyo, Cusco 1020 to 1025 narrow filter usb om in Spanish. marginal signal (Wilkner)
6185	Oct6	0430	Radio Educación, México D. F. 0430 -0455 música de Mexico strong signal (Wilkner)
6190	Oct3	-1000*	Hamburger Lokalradio, Göhren (150 watts) German special programme on "German Unity Day" with speeches by Willy Brandt and songs 35343 AP-DNK
6200	Oct4	2332	LHH via R. Magic Int. 2332:50 nice canned ID w/SFX. Better than the last couple nights. Dave Valko
6200	Oct5	0727	LHH (via R. Magic Int.) End of "Dreamer" by Supertramp, then nice ID jingle at 0727:50, and into "Land of Confusion" by Genesis. Just a general ID/promo at 0737. Fading by 0756 check. Fairly good signal. http://youtu.be/x2ijoE7aK8s Dave Valko
6200	Oct4	1635	Magic är en ny engelsk station som spelade Yazoo och Gloria Estefan. DO
6205	Oct4	2333	R. Universe (very tent.) Looks like he came on at 2228:11. Never could get any definite audio, and went off at 2333:29. Dave Valko
6210,02	Oct4	2225	Technical Man (pres.) Hrd as early as 2225 w/wisps of mx. Went off too early at 2229:50 before it had a chance to improve. Dave Valko
6235L	Oct4	2228	Minipower R. Mx coming up at 2228. Stronger by 2232 w/mx. (Earth Wind & Fire at the start, then Kool & the Gang per op) 2303-2307 finally able to recognize "Just the Way You Are" by Billy Joel. 2308-2313 sounded like a Rock song. May have gone off at 2314 as nothing hrd after that. Very weak. http://youtu.be/WkCCulNsyxc Dave Valko
6285	Oct4	2015	Alex W via Dr Tim hälsade till mig och spelade Boys, boys med Sabrina. DO
6320	Oct4	2313	Black Bandit R. A lot of chatter w/occas. mx breaks after 2304. Many listener acknowledgments and ments of the USA. Played a Polka at 2313. Sang a song at 2332. Dave Valko
6320	Oct5	0830	Carrierwave med ett gammalt R Caroline program. DO
6400	Oct5	0835	R Deutsche Welle pratade om Einsteins revolutionsteori på tyska. DO
6985	Oct4	2025	R Aurora är en svensk pirat som spelade ABC. DO
7120	Oct1	1328	JBA carrier much weaker than several CW QRMs including from an N4 ham. Presumed R. Hargeisa showing by long-path, during what used to be English segment; how is it on the west coast? (Glenn Hauser, OK)
7200,10	Sep30	-1430*	Myanmar Radio. This brief daily schedule (about a half hour?) has good signal strength, but poor audio quality. (Ron Howard, San Francisco at Ocean Beach, CA, USA)
7324,96	Oct1		[non log]. Wantok Radio Light continues to be silent. Recently CRI had been off the air after their 1257*; nothing at all on 7325, through Sept 30, but on Oct 1, CRI was back on 7325 again post-1300 (Ron Howard, San Francisco at Ocean Beach, CA, USA)
7906-U	Oct10	1309	I remember to check for Ho Chi Minh City Radio, coastal station which includes marine info in English --- there it is, but only Vietnamese now and 1310 long series of rapid beeps, its characteristic closing signal, very poor. Need to listen earlier at 1305 or 1306 (Glenn Hauser, OK)
8828u	Oct8	1045	Hong Kong - Cape d'Aguilar- 1045 - 1050 Volmet (Wilkner)
9525,9	Oct3	1312	VOI. Fairly strong; very readable (only limited by degree of accent); IDs; financial news, "Commentary," "Today in History," "Indonesia Wonder," etc. Dave Valko (Penn/USA.) has commented to me several times, after listening to my recent recordings, "Its amazing how much audio is lost on VOI coming across the continent. Its almost always below readability here" (Ron Howard, San Francisco at Ocean Beach, CA, USA) (<i>Very good strength on that recording! /TN</i>)
9730	Oct1	1109	Myanmar Radio, 1109 to 1125. Semi-readable through adjacent QRM; usual classical music at the start of the series of ads; 1114 singing station ID ("... town radio") and into the ABC/Radio Australia segment ("Lesson 13 - the tour guide") till 1125. http://www.radioaustralia.net.au/sites/default/files/vn_eft_13_001.pdf (Ron Howard, San Francisco at Ocean Beach, CA, USA)
11410U- 11455U	Oct8	1421	UNID 1 1421. 2xSSB in Indonesian with chat, occ. music--stations on nearly every 5 kHz channel...sounding very similar to the stations heard on 7000-7120L nearly every morning @ 1330-1430+, so perhaps Indo "free-banders"? (Dan Sheedy, CA)
11580	Oct7	1350	USA & [non] WRMI/pulse jammer 1350. BS getting bedeviled by (p) Chinese pulse jammer (v. RFA SOH relay, apparently)..couldn't happen to a more deserving LDPOG. (Dan Sheedy, CA)
11620	Sep29		AIR 29/30 Sept., 2/3 Oct. Surprised to find them almost regular again (missing 1 Oct.) //13710/9690 w/ news, Asian Games sports results, etc. (Dan Sheedy, CA)

11665	Sep26	1358	[non] Traxx FM (via RTM-Kajang) 1358-1403. Another satellite feed problem (tnx Ron Howard for the info), leaving Wai FM high & dry, but giving us Traxx FM as a substitute..program promo for "Rendezvous", news (Asian Games: Malaysia v. India in the squash finals), "This is Radio Malaysia-Traxx FM" & station promo "24/7 on Traxx FM 97.4" (alho their website doesn't show 97.4 as relaying Traxx..)..also doing quite well @ 1559-1615 same day w/ ML band promo for Traxx, 1+1/news @ TOH. (Dan Sheedy, CA)
11665	Sep29	1352	Limbang FM (via RTM-Kajang) 1352-1400. Surprised to find clear "Limbang FM" mentions/ID + usual ML pop this morning--"klonky" percussion to TOH, 1+1, TC, "berita RTM--Sarawak, Wai FM" until 1403. Big props to Ron Howard for finding out that 11665 will be relaying Limbang FM every Monday @ 1315-1400 (9:15-10 P Malaysian time) & providing a neat audio clip of the 6 Oct. broadcast..1330-1400 6 Oct. DJ chatting w/ another guy, "Limbang berita ari.." @ :34, ML pop/romantic songs, possible jingle @ :45 w/ "[RTM?] Sarawak-Limbang FM", more chat/songs to :58 & "...Wai FM Kuching", "klonky" percussion bridge to TOH, 1+1, tc, "berita [RTM?] Limbang, (berita RTM?) Wai FM Kuching.."--has CCI from CRI (Urumqi) in EG after 1358 (they fudge the *1400 a little).(Dan Sheedy, CA)
11665	Oct7	1200	Wai FM [non-log] 1200-1400. Several checks found Wai off this morning, leaving CRI (Urumqi) in the clear @ *1358, also non-[non-log]1353+ 8 Oct. JBA until past 1400, mixing w/ CRI--RTM xmtr problems? (Dan Sheedy, CA)
11690,004	Oct4	-2357*	Scandinavian Weekend R. (very tent.) Definitely a signal here at 2338 w/what sounded like mx. Very weak. Right at the threshold. Went off at exactly 2356:59. Signal strength and s/off suggest SWR. Dave Valko
12084,84 12105	Oct3 Sep26	0920 *1600-	Voice of Mongolia with an interview in English followed by Mongolian Music. 2 CB ZIMBABWE [non] Radio Dialogue (Talata-Volonondry) *1600 26 Sept. Nice to hear them again with reggae tunes to open, quick chat in (p) Ndebele/Shona & EG slogan: "Radio Dialogue-Giving You A Voice". (Dan Sheedy,)
13664U	Oct4	2100	Over 60 Degrees R. From at least 2100. 2104 M anncr but just couldn't copy. 2105 went into mx, but not strong enough to recognize. 2108:20 short peak. Sounded like the Doors at 2117:05 peak. Then lost or off after 2118. http://youtu.be/IV0KiPxWWLE Dave Valko
14497 14497,005U	Oct4 Oct4	2050 2015	R Eldorado blev min först loggade portugiska pirat. DO R Eldorado 2015 mx poking through weakly. 2017 "Rum and Coco Cola" by The Andrews Sisters. 2023-2025 "Always in my Heart" by Vera Lynn. Many more nonstop oldies. 2051:55 anmnt w/e-mail but was weaker at this time. Came back up a little at 2058 but then disappeared by 2102. 2124 ID anmnt "Thank you for listening....R. Eldorado..." but the machine gun UTE was on the freq. 2/5/4/3/2. Continually drifted up and had a difficult time finding the exact freq because of the USB. Tried 11077U at 2128 but I didn't hear it. http://youtu.be/nuLYPaXpV9c Dave Valko
15060,05	Oct4	1309	R. Trans Europe Signal here at 1309. A little mx right at threshold at 1311 peak, but that was about it. Dave Valko
15140	Sep23	1357	OMAN RSO 1357-1432. Tuesday-only program (5:30-6:30P Omani Time), this week featuring a discussion on "social entrepreneurship", break :08-:10 for call to prayer, closing program @ :23 with RSO e-mail address for additional info, segued EG pop to :29, RSO news jingle, BOH bells/chimes-"6:30 PM news, your nation's station, Radio Sultanate of Oman, 90.4", headlines & news in depth..also heard *1405+ w/ interview of a guy who heads a "laughing group" (slogan: "have a smiley day.."). (Dan Sheedy, CA)
15345.4	Oct7	2040	RAE, Buenos Aires med franska. Åter igång efter ca en vecka med tekniska problem. 3 CB
15475,97	Oct10	18.55	LRA36 R Arcangel, ATA. Weak at this time, only sporadic audio coming through. Somewhat better ½ hour later. AN
15475,973	Sep29	2118	LRA36/R. Nacional Arcangel San Gabriel 2118 synth fanfare then W anncr in definite SP sounding like a nxcst. Several soundbites, including one at 2124:30. 2125 into familiar sounding Pop mx, possibly "Downtown Train" by Rod Stewart. 2129 into another Pop song that sounded familiar. 2132:35 next Pop song. 2136:50 - 2141:15 tlc by W over instru. mx. 2140 played another soundbite. Soft instru. mx. 2144:50 same instru. synth again and W anncr. 2146:40 "Radio Nacional Arcangel San Gabriel" ID by the W with ment of "kilohertz", possibly "banda de 19 metros", possibly "Antartida", definitely "Argentina", and another "Radio Nacional" ID!!! Followed by a patriotic-sounding ballad with a Warren Zevon-like voice to 2150:30. Another song much weaker audio. 2153-2155 another instru. Pop song. 2155 long instru. Hard Rock song. 2206-2208 "One Way or Another" by Blondie. More nonstop Rock and Alternative mx. Finally went off in mid-song at 2242:55. The audio level seems to vary from one song to the next at times. Had best audio in USB with the AGC off. The highlight of the DX

			season, so far. S.F.=175 A Index=11 K Index=4 No storms C1 background X-ray flux. 20 mhz MUF all the way. http://youtu.be/hD55dN6Woc0 Dave Valko
15680	Oct3	1405	IRAN [non] (Lampertheim) Radio Farda // 15690 (Biblis) 11540 (Iranawila) 1405. Fair on '680/'540, poor on '690 with pips @ TOH, ID, horn sounder & news headlines..11540 sked 14-18, 15680 1230-1430, & 15690 12-16..the 19M frequencies rarely show before 1345, but steadily improve after 1410 or so. (Dan Sheedy, CA)
17230U	Oct4	2137	R. Eldorado A little music again at times 2137, 2139, 2140, 2142. 2145:00 peak on 17230.040. Lost then but back up just a tad above threshold at 2153-2154 w/cont. mx. http://youtu.be/up_gf_eE8ko Dave Valko
17790	Oct3	1349	UK [non] BBC (Al Seela, OMAN) 1349. Weak/readable during Sun/Fri-only 13-14 EG broadcast w/ BBC news generic ID & features. (Dan Sheedy, CA)
21455,06	Oct4	1511	Sluwe Vos Signal here at 1511. No audio. Found out in the chat that he was on. Went off at 1515:36. Dave Valko
21455,08v	Oct4	1546	R. Sluwe Vos Came back on to do an antenna test. Was on 21455.08 at 1546, but suddenly jumped down to 21455.05 at 1549:20. Thought I hrd a low tone, then at 1555:26 changed tone to 400hz and turned it off 15 seconds later. Signal got stronger at 1602 as he apparently switched antennas, then at 1602:52 the freq suddenly jumped from 21455.034 to 21455.019. Never was quite good enough for definite audio, if there was any, to 1611 t/out. Dave Valko
21455,091	Oct4	1251	R. Sluwe Voz Carrier and tone around 1251. "Beat It" by Michael Jackson at 1253 w/anmnt mentioning he was closing down. Shout out to Laurel Highlands at 1255. 1256:15 live ID anmnt over Michael Jackson "...this is Sluwe Vos Radio from the Netherlands...anyways were closing down. Thank you all for listening, and hope you have a nice weekend wherever you are. You're listening to the radio station Sluwe Vos. Have a nice weekend. Bye bye". Into another Hard Rock song, and "Down Under" by Men at Work at 1301 and short anmnt at 1301:40. Faded down but did get bits of mx over the next few min. Pulled the plug at 1313:19. http://youtu.be/62oSuFR1TFI Dave Valko
21455,192	Oct4	1523	R. Black Arrow 1523-1525 "Sympathy for the Devil" by The Rolling Stones. Signal dropped down. Chris Smolinski heard ID and shoutouts a few minutes later. Heard a little more mx at 1529 but that was abt it. Drifted down to 21455.168 by 1531. Dave Valko
21461,128	Oct4	*1258-	R. Swiebertje Came on at 1257:51. Mx coming up at 1259. Nice peak at 1300:40 w/Bruce Springsteen song. Another short peak with mx at 1302:50. Thought I heard M briefly at 1306. Went off at 1308:00. Drifting down. http://youtu.be/cvkbStvJd7U Dave Valko
27811	Oct11	1325	Die Kirchensaison hat wieder begonnen. St. Anne´s Portmarnock war auf 27811 kHz um 1325 UTC mit einer Hochzeit zu hören. Auch auf einigen anderen Frequenzen waren um diese Zeit Hochzeiten zu hören. In dem Zusammenhang möchte ich auf eine sehr informative Webseite meines Freundes Harri Kujala aus Finnland zum Thema Kirchenfunk auf 27 MHz hinweisen: www.parishradio.harriku.com (73, Patrick Robic via A-DX)

Logged in to remote SDR unit at Perseus in Brisbane Australia. log 2100-2230 UT Sept 28 wb via DXLD

9635.768	Two very extended like National Anthem of Vietnam sounded orchestra performings noted at 2146 to 2148 UT, and 2nd a little shorter at 2148 to 21.50:25 UT, S=8 or -76dBm on remote unit in Queensland downunder. At 21.51 UT station and country ID like "lop noi ... Vietnaam....". wb via DXLD
9835	RTM Kajang, pop mx at 2155 UT Sept 28, S=9+5dB -70dBm. wb via DXLD
11605.101	Radio Taiwan International in Japanese, ID at 22.00:40 UT program start, poor S=6 signal in Australia. wb via DXLD
11634.848	Radio Taiwan International in Chinese, S=8-9 downunder in Brisbane. Accompanied by CNR mainland jamming on even 11635 kHz, at 2204 UT on Sept 28. wb via DXLD
11665	RTM Wai, Sarawak FM, some feed fault at Kajang, seems digital satellite dish field disturbtion "ON-and-OFF signal". At 2210 UT Sept 28, S=9+10dB -67dBm signal strength. wb via DXLD
12019.091	VoVietnam from Son Tay site in Japanese, scheduled 2200-2230 UT, S=7-8, or -83dBm signal. wb via DXLD
12104.979	WTWW Arabic language service, S=7 or -83dBm weak tiny signal in downunder Australia. wb via DXLD
15435.013	Some AWR Guam transmissions heard at this time slot in 19mb. But this KSDA AWR channel suffered audio-wise by annoying metallic scratching/whistle audio, a serious txer fault here with a loud high-pitched squealing tone accompanying the audio. Pity, as it was a lovely fair signal but listening was difficult through this noise. English sermon by Indian subcontinent accented prayer, sermon at 2222 UT on Sept 28. wb via DXLD

Contributors to the log:

Wolfgang Büschel / wb, wwdxc BC-DX TopNews, DXLD
 Dan Sheedy, Moonlight Beach, CA (via Bob Wilkner)
 XM - Cedar Key - South Florida
 Robert Wilkner, Pompano Beach, South Florida
 SA, Stig Adolfsson, Vallentuna, Sweden
 Uwe Volk, Lehrte, Germany, via A-DX
 Patrick Robic, Leibnitz, Austria, via A-DX
 Victor Goonetilleke Sri Lanka, via DXplorer
 AN, Arne Nilsson, Gransel, Sweden

AP-DNK, Anker Petersen, Skovlunde, Danmark
 TN, Thomas Nilsson, Ängelholm, Sweden
 Ron Howard, Asilomar State, CA, USA
 Glenn Hauser, Enid, OK, USA (also from DXLD)
 Dave Valko, Dunlo, PA, USA
 DO Dan Olsson, Kävlinge, Sweden
 Christoph Ratzer, Salzburg, Austria, via A-DX
 Martien Groot, Schoorl, Netherlands via DXLD
 CB, Christer Brunström, Halmstad, Sweden

ELWA, Monrovia, Liberia

New Shortwave Antenna allows ELWA radio to reach further parts of West Africa.

Read more at:

<http://www.elwaministries.com/radio/>

Screenshot of two mystery stations on 4760, most likely AIR Leh and AIR Port Blair??

See log with comments above. /TN

Bhutan BS/Yunnan PBS on 6035 kHz on Oct 1.

BBS Bhutan on 6034,95 with sign off on Oct 1 at 1251. Yunnan PBS remains on 6035,0 until sign off at 1501. Both signals just above threshold at this early hour here. /TN

Station news

CANADA. Checked some US/Canadian remote units in 16-17 UT slot.

6159.972 Could only trace the Vancouver island unit CKZU, interview of earth gas energy delivers from Russia to China soon. 1635 UT on Oct 3, on Perseus S=9+20dB or -54dBm on local remote Vancouver unit. CKZN no sign, not heard at present. (73 wb Oct 3)

re Canadian radio footprints who-is-who.

CKZN St. Johns was on repair daytime Friday Oct 3rd. But nights on air again. In Perseus remote SDR Net on evening 4 / 5 Oct, again both Canadian stns traced so far:

6159.968 CKZN St. Johns poor to fair at Rochester NY remote unit, at 2330 UT Oct 4, CBC nx at 0000 UT, and 0010 UT on Oct 5, country music.

6159.976 CKZU Vancouver Isl, at 2347 UT on Oct 4. Middle of the road music. And mentioned novel on Canadian Highway #16 history at 2350 UT, and music heard at 0008 UT on Sunday Oct 5. (73 wb, Wolfgang Büschel via DXLD)

CHILE 7550-AM 04/10 0155 UT. ID de RCW. A las 02 hasta las 0210 noticias de NHK, luego música latinoamericana, especialmente de orquestas de los años 50's y 60's hasta las 0255, cuando se da un periodo de avisos de nuevos programas de la emisora. Desde las 03 UT, Música de Samba y Bossa Nova hasta las 0330, para pasar a 10 minutos de tangos y 10 minutos de música cubana hasta las 0350. Desde ése horario hasta las 04 se repite el noticiero de NHK, la ID final e himno nacional de Chile. SINPO: 55555
(Claudio Galaz, ListaConDig)

ETHIOPIA Yes, **6090** is back. Observed on Sept 30 -1900 UT, then lost under very strong CRI, no sign-off observed. **Amhara Regional State Radio** confirmed by others. Also 5950, 6030, 6110 kHz with Ethiopian stations. R. Ethiopia transmitter was on 7236.4 kHz and closed down around 1800 UT. It seems to sign-off no later than 1800 UT on Tue, Thu, Fri, Sat, Sun - but also observed until after 1900 UT on certain days (If I remember correctly, Fri 26th was such a day), probably clandestine to ERI.
(Thorsten Hallmann-D, <www.muenster.org/uwz/ms-alt/africalist/> DXLD Sept 30)

LIBERIA. 4760 kHz ELWA Returns!!! / Oct.01,2014 2100 - 2230 UTC sign off.

[4760 kHz ELWA Returns!!! / Oct.01,2014 2100 2100 UTC](#)

(DFS@Shimane JAPAN via DXLD)

Except for a tentative log in Sept by Bob Wilkner, Florida, ELWA was last reported in February on 4760. ELWA was originally run by Sudan Interior Mission, and now is a `partner` with SIM, which stands for Serving in Mission (`Sudan` for West Africa being an outdated term, as in French Soudan). Their website has plenty about ebola (but not since July?), and one of the first victims making the news, the American woman, was with SIM. <http://www.elwaministries.org/>

There`s nothing specific about radio, let alone SW, let alone 4760, but they were seeking funds for studio etc. construction as of November 2012, and had had some aid from HCJB. Internal site search function unseems to work, and Google search for site gets no hits on 4760. Maybe they keep Facebook more current, unchecked.

(Glenn Hauser, DXLD)

MALAYSIA. For many years now Dan Sheedy and I, both here in California, have enjoyed monitoring the Malaysian stations. Last Monday (Sept 29) Dan made the fascinating discovery that Limbang FM programming is being carried via Wai FM. After searching the web, I found a site confirming his observations. 9:15PM - 10PM MYT Monday (1315-1400 UT - Monday) <http://limbangfm.rtm.gov.my/limbang/index.php/siaran/perkhidmatan-iban/berita-ari-limbang> .

11665, Wai FM via RTM, via Kajang, near Kuala Lumpur, 1300-1316, Oct 6; RTM National news in vernacular (// 5964.7 Radio Klasik & 9835 Sarawak FM); after the news not //; Wai FM IDs and pop songs.

11665, Limbang FM via Kajang, 1316-1400, Monday, Oct 6. IDs and jingles for "Limbang FM"; pop songs; 1323-1335 conversation in vernacular; 1335-1400 DJ playing pop songs and acknowledging listeners names; *1357 start of QRM (China?); 1400 Limbang/Wai FM news; mostly fair. Always fun to catch something new from Malaysia, so a big thank you goes out to Dan! Audio at <https://app.box.com/s/acoogs91e4e1eeg2w1ug> , with clearest ID at 0:40 (Ron Howard, San Francisco at Ocean Beach, CA, USA)

U S A. Experimental station WH2XDE will start testing next week (October 13). Tests will be in digital audio modes which will be announced before each transmission in AM with descriptions of the particular mode and how to demodulate it. Private monitor points have been set up but SWL and Amateur reports are welcome [wh2xde @ gmail.com]. The first few days may involve only carrier and CW ID's however to allow for transmitter/antenna adjustment.

Start Time: 0000 UT (later times may be added if needed due to propagation)

Duration: 2 hours approx.

Frequency: 1750 kHz

Power level: 1 kW (AM carrier); Digital 1-5 kW

Transmitter Location: New York (WH2XDE-1)

Antenna: Loaded vertical (less than 1/4wave) or a full wave horizontal loop

Transmitter: Armstrong X1000B

(Jerry Whitney, Kestrel Electronic design, Oct 9, DX LISTENING DIGEST)

YEMEN Radio Sana'a in English was back on shortwave on Oct.2 after break: 1800-1900 on 6135 ALH 050 kW / non-dir to N/ME with awful modulation. Videos <http://swldxbulgaria.blogspot.com/2014/10/radio-sanaa-in-english-was-back-on.html> (Ivo Ivanov, Sofia, Bulgaria via DXLD)

Other radio news

Radio-portal.org

Hello all, my page "SDR Special" at www.radio-portal.org has been completely redesigned. In the past, a limited selection of SDR related links could be found here, focussed on Perseus, Winradio and the ZS-1.

Now, with only one mouse click, a great number of SDR-related websites can be found, grouped by topic:

<http://www.radio-portal.org/sdr.html>

The advantage over other search engines: There are no irrelevant search results; currently over 50,000 sites (currently 900 about SDR) are in the database. All entries were manually checked, categorized and provide a brief description in English or German.

Moreover, it is not necessary to know a particular company or product name - searches are carried out without entering keywords.

To reflect the growing importance of mobile devices, these search functions are now also available on SDR Portal:

www.sdr-portal.de

www.sdrportal.de

www.sdr-portal.org
www.sdrportal.org

The output is here specially prepared for tablets and smartphones, optimized for viewing on small screens.

I hope you enjoy these pages. It would be glad if you find new resources with radio-portal and sdr-portal.

Link information, feedback or suggestions are always welcome. <http://www.radio-portal.org/index.html>

The Radio Search Engine <http://www.sdr-portal.org/index.html>

Mobile Version <https://www.youtube.com/watch?v=PTluWERprsQ&feature=youtu.be> sdr-portal on Youtube
(vy 73, Willi, DJ6JZ, via Christoph Ratzler)

Ein neuer JRC Empfänger: NRD-383 Digital HF Receiver!

Das ist aber jetzt schon mal eine große Überraschung: Da taucht auf der JRC Webseite ein neuer JRC Kurzwellenempfänger auf!

http://www.jrc.co.jp/jp/company/html/review65/pdf/JRCreview65_15.pdf
(73 Christoph Ratzler)

デジタルHF受信機 : NRD-383

Acc. to info at [Radio Listening Overseas](http://listening-overseas.air-nifty.com/radio/) (<http://listening-overseas.air-nifty.com/radio/>) a sales staff of JRC said the price will be about 50,000USD! and more than 50 sets! have been sold! /TN

Latin American Survey 2014

Ein nützliches PDF mit aktuellen Logs aus Südamerika - gehört zur Wintersaison 2014 in Australien. Dazu ein lesenswerter Nachruf auf den großen südamerikanischen DXer Julian Anderson.

Kostenloser Download: <http://medxr.blogspot.co.at/2014/10/latin-american-survey-2014-available.html>

Tolle Arbeit, Rob Wagner!

(73 Christoph Ratzler via A-DX)

WRTH 2015

Sean Gilbert writes on Facebook: WRTH 2015 edition will be available for direct dispatch from the 6th December 2014!
(Posted by: Mike Terry via DXLD)

Antennenumschaltung per Webseite

I am using this antenna switch in my remote listening station. A little on the expensive side, but works great:

http://www.remoterig.com/wp/?page_id=1793

The same company has recently introduced a cheaper model for indoor usage. Have no experience in using it, but software is the same: http://www.remoterig.com/wp/?page_id=2140

(Per Eriksson via A-DX)

Fler brevhuvuden från Nils Olssons samling. Skannade av John Ekwall som skall ha ett stort tack för detta.

Njut av vacker formgivning. /TN

5995 kHz från 1964

5948 kHz från 1964

6115 kHz från 1965

6160 kHz från 1958

Radioemisora "La Voz del Papagayo"
 LA ROMANA, R. D.

FRCO. A. MICHELI V.
 Director.

PABLO E. VALDEZ P.
 Tesorero.

5.030 Kilociclos
 Banda de 60 metros
 Onda Corta
 3ra. Planta
 Casa de Pto. Rico, Inc.
 Tel. 474

5030 kHz från 1967

4945 kHz från 1969

• 1170 KILOCICLOS - ONDA LARGA - 10.000 WTS.
 • 4.945 KILOCICLOS - ONDA CORTA - 2.500 WTS.
 • 92.5 MEGACICLOS FRECUENCIA MODULADA

TELS GERENCIA 5280 - NOTICIERO 5281 - ESTUDIOS 5282
 APARTADOS: AEREO 274 - NACIONAL II

RADIO FABULOSA

APARTADO POSTAL No.
 SAN PEDRO SULA, HONDURAS

HRF1. Y HRFX
 EL ECO DE HONDURAS.

5995 kHz från 1967

4882 kHz från 1969

RADIO COMERCIAL TELEVISION & CIA., C. POR A.

10,000 VATIOS DE POTENCIA
 CAPITAL AUTORIZADO RD\$50,000.00 - SUSCRITO Y PAGADO 300,000.00

H I J P
 1010 KLCS.
 ONDA LARGA
 95 MC. F. M.

CALLE 5 No. 23, ENSANCHE LA FE
 TELS. 5-2008 - 5-1639 - 5-0555 - 5-5925 - 5-5866 - 5-5966 - 5-5727
 APARTADO 1322
 SANTO DOMINGO, REP. DOM.

H 1 2 J P
 4880 KLCS.
 ONDA CORTA
 BANDA DE 60 METROS

1130 Kc. Onda Larga
 3365 Kc. Onda Corta.

Radio Exitos
 Santiago,
 República Dominicana

Teléfonos 4318 - 4441
 Apdo. 72

3365 kHz från 1967