CW, RTTY, WSPR, JT9/JT65 Spotting/Skimming using RTLSDR & Hermes Lite SDR's

Doug Theriault – NO1D Prescott Hamfest June 2016

Overview / Agenda

- What is Skimming, Spotting
 - Why is it interesting?
- Skimming Modes, Types of Spotting
- Software Applications and Spotting Sites
- Hardware configurations for multi-band spotting
 - Using RTLSDR
 - Hermes Lite SDR
 - NO1D "SpotBox" Multi-Band Skimming Rx's
- Networking, Accuracy, Usage during Contesting
- Data Mining signal reports
- Hints, Kinks, Gotcha's
- Links/References

Skimming & Spotting

- Skimming: Automated decoding of signals
 - Skimmers operate on band segments, decoding multiple signals at once.
 - Typical BW from 3khz to 192khz
- Identification of stations calling CQ or Beacons
 - Can also include non-CQ exchanges
- Spotting: Publication of decodes to on-line sites/servers for multiple uses
 - Traditional DX cluster(s) spotting; Reporting a DX station on freq/mode
 - Identify Band openings
 - Propagation analysis; signal strengths vs time
 - Analysis of Antenna Performance
 - Space / Ionospheric Weather predictions

Skimming / Spotting Modes

Spotting Manually can be "any" mode

- Skimming best suited for digital modes
 - CW, RTTY, PSK, WSPR, JT9/JT65
 - What about an AM/SSB/FM skimmer... Not yet...
 - Other modes?

 This talk focuses on Multi-Band, Automated decoding of CW, RTTY, WSPR, JT9/JT65 modes

Software – in use by no1d today

CW Decoding	CW SkimServer v1.5	VE3NEA, Alex, DX Atlas, \$\$\$ (30d free trial) http://dxatlas.com
RTTY Decoding	RTTY SkimServer v1.2	VE3NEA, Alex, DX Atlas, \$\$\$ (30d free trial) http://dxatlas.com
WSPR, JT9, JT65	HL Radio v0.132 (beta)	2E0NNB, Alan Hopper, free Note: Windows only today http://www.ihopper.org/radio/
DLL for CW, RTTY	HermesIntfc.dll	K3IT, Vasily, free OpenHPSDR protocol interface https://sourceforge.net/projects/hermesintf/files/
RBN Aggregator CW and RTTY spots published to RBN	V4.12	From Reverse Beacon downloads, free Note: Requires .NET 4.x http://reversebeacon.net
RTLSDR support (DVB-T/ RTL SDR USB sticks)	lib_rtlhpsdr	Rick (Author), N1GP, Doug NO1D, free http://github.com/n1gp/rtl_hpsdr http://github.com/dtheriault/hydra
OS Platform	Windows &/or Linux	Windows 8.x/10.x Ubuntu 14.04 LTS w/ Wine

CW & RTTY SkimServer(s)

- Originally designed for QS1R SDR hardware
 - Several other SDR's now supported via additional .DLL
- Up to 8 bands simultaneously @ up to 192Khz Rx bandwidth/band
 - May support 10 bands w/ new QS1R box release later this year.
- Windows, but can exec under Linux/Wine
 - Requires x86 instruction set; SSE3
- Performance, function of #CPU Cores/Memory
 - NO1D using 12 core x86, 16G AMD @ 3.6Ghz Linux Ubuntu 14.04LTS / Wine
 - Utilizes ~ 30% of system resources during contests

CW & RTTY Skim Servers

2016-05-29 23:58:36Z	14044.0	K90M	29-May-2016 2358Z	37 dB	27 WPM		<n01d-#></n01d-#>
2016-05-29 23:58:37Z	14043.7	N9NA	29-May-2016 2358Z	17 dB	25 WPM	CQ	<no1d-#></no1d-#>
2016-05-29 23:58:39Z	14064.6	K8WSN	29-May-2016 2358Z	30 dB	25 WPM		<no1d-#></no1d-#>
2016-05-29 23:58:41Z	14068.9	AE1T	29-May-2016 2358Z	20 dB	26 WPM		<no1d-#></no1d-#>
2016-05-29 23:58:42Z	14026.4	NZ5A	29-May-2016 2358Z	20 dB	24 WPM		<no1d-#></no1d-#>
2016-05-29 23:58:43Z	14000.9	ND20	29-May-2016 2358Z	17 dB	25 WPM		<no1d-#></no1d-#>
2016-05-29 23:58:44Z	14011.1	P40L	29-May-2016 2358Z	23 dB	32 WPM	CQ	<n01d-#></n01d-#>
2016-05-29 23:58:45Z	7030.0	WN6K	29-May-2016 2358Z	27 dB	28 WPM	cQ	<no1d-#></no1d-#>
2016-05-29 23:58:46Z	7047.5	PT2NP	29-May-2016 2358Z	8 dB	22 WPM		<no1d-#></no1d-#>
2016-05-29 23:58:47Z	14005.2	NR4M	29-May-2016 2358Z	19 dB	25 WPM	CQ	<no1d-#></no1d-#>
2016-05-29 23:58:47Z	14017.9	KB7H	29-May-2016 2358Z	13 dB	25 WPM		<no1d-#></no1d-#>
2016-05-29 23:58:58Z	14006.5	WP4PGY	29-May-2016 2358Z	11 dB	27 WPM		<no1d-#></no1d-#>
2016-05-29 23:58:58Z	14064.6	VE1A0E	29-May-2016 2358Z	22 dB	25 WPM	CO	<no1d-#></no1d-#>
2016-05-29 23:59:03Z	14062.3	KM4LA0	29-May-2016 2359Z	23 dB	18 WPM		<no1d-#></no1d-#>
2016-05-29 23:59:05Z	7052.7	K4BAI	29-May-2016 2359Z	7 dB	26 WPM	CO	<no1d-#></no1d-#>
2016-05-29 23:59:07Z	7027.0	NA60	29-May-2016 2359Z	30 dB	27 WPM	co	<n01d-#></n01d-#>
2016-05-29 23:59:07Z	14040.7	NJ1T	29-May-2016 2359Z	10 dB	27 WPM		<no1d-#></no1d-#>
2016-05-29 23:59:12Z	21015.5	NX6T	29-May-2016 2359Z	11 dB	27 WPM		<n01d-#></n01d-#>
2016-05-29 23:59:16Z	14018.5	WA1Z	29-May-2016 2359Z	14 dB	30 WPM		<no1d-#></no1d-#>
2016-05-29 23:59:18Z	14004.9	WH6YH	29-May-2016 2359Z	24 dB	27 WPM		<no1d-#></no1d-#>
2016-05-29 23:59:18Z	7036.0	NR4M	29-May-2016 2359Z	6 dB	31 WPM		<n01d-#></n01d-#>
2016-05-29 23:59:18Z	7046.4	KE1S	29-May-2016 2359Z	5 dB	25 WPM		<n01d-#></n01d-#>
2016-05-29 23:59:19Z	7034.2	K9UIY	29-May-2016 2359Z	7 dB	29 WPM		<n01d-#></n01d-#>
2016-05-29 23:59:20Z	14035.5	NN5N	29-May-2016 2359Z	11 dB	32 WPM	CQ	<no1d-#></no1d-#>
2016-05-29 23:59:26Z	14048.1	II9P	29-May-2016 2359Z	23 dB	29 WPM		<n01d-#></n01d-#>
2016-05-29 23:59:28Z	14027.1	WA8KAN	29-May-2016 2359Z	11 dB	26 WPM		<n01d-#></n01d-#>
2016-05-29 23:59:28Z	14007.2	NA60	29-May-2016 2359Z	7 dB	28 WPM		<n01d-#></n01d-#>
2016-05-29 23:59:31Z	21002.2	NO6T	29-May-2016 2359Z	8 dB	25 WPM		<n01d-#></n01d-#>
2016-05-29 23:59:39Z	14018.4	N4WO	29-May-2016 2359Z	12 dB	29 WPM		<n01d-#></n01d-#>
2016-05-29 23:59:41Z	7029.3	WT2P	29-May-2016 2359Z	13 dB	39 WPM	CO	<n01d-#></n01d-#>
2016-05-29 23:59:43Z	7019.0	K9RM	29-May-2016 2359Z	25 dB	23 WPM	DE	<n01d-#></n01d-#>
2016-05-29 23:59:44Z	21028.0	ZM1A	29-May-2016 2359Z	11 dB	29 WPM	CO	<n01d-#></n01d-#>
2016-05-29 23:59:45Z	14029.4	NO6T	29-May-2016 2359Z	11 dB	28 WPM	co	<n01d-#></n01d-#>
2016-05-29 23:59:47Z	7015.0	P4/N4QS	29-May-2016 2359Z	12 dB	31 WPM	CQ	<no1d #=""></no1d>
2016-05-29 23:59:49Z	7007.2	WC3W	29-May-2016 2359Z	9 dB	22 WPM	CO	<no1d-#></no1d-#>
2016-05-29 23:59:52Z	14017.9	WA1Z	29-May-2016 2359Z	16 dB	29 WPM	CQ	<no1d #=""></no1d>
2016-05-30 00:00:02Z	7054.1	NA8U	30-May-2016 0000Z	5 dB	28 WPM	CO	<no1d-#></no1d-#>
2016-05-30 00:00:02Z	14069.4	NBDX	30-May-2016 0000Z	14 dB	21 WPM	CQ	<no1d #=""></no1d>
2016-05-30 00:00:03Z	14046.9	FM/DL7VOG	30-May-2016 0000Z	13 dB	31 WPM	CQ	<no1d-#></no1d-#>
2016-05-30 00:00:11Z	14036.3	AI6N	30-May-2016 0000Z	12 dB	28 WPM	-4	<n01d-#></n01d-#>
2016-05-30 00:00:31Z	10113.1	W7KQU	30-May-2016 0000Z	15 dB	19 WPM		<no1d-#></no1d-#>
2016-05-30 00:00:43Z	7019.0	K9RM	30-May-2016 0000Z	25 dB	23 WPM	CQ	<n01d-#></n01d-#>
2016-05-30 00:00:54Z	14061.2	WOVLZ	30-May-2016 0000Z	16 dB	16 WPM	CO	<no1d-#></no1d-#>
2016-05-30 00:01:10Z	7025.7	W9YK	30-May-2016 0001Z	14 dB	23 WPM	CO	<n01d-#></n01d-#>
2016-05-30 00:01:19Z	14053.5	AK4NY	30-May-2016 0001Z	16 dB	14 WPM	DE	<n01d-#></n01d-#>
2016-05-30 00:01:40Z	10123.0	K5KV	30-May-2016 0001Z	25 dB	22 WPM	CO	<n01d-#></n01d-#>
2016-05-30 00:01:45Z	7024.4	W5Z0	30-May-2016 0001Z	26 dB	22 WPM	CQ	<no1d-#></no1d-#>
2016-05-30 00:01:57Z	14053.5	AK4NY	30-May-2016 0001Z	18 dB	15 WPM	CO	<no1d-#></no1d-#>
2016-05-30 00:02:56Z	10109.9	KD0V	30-May-2016 0002Z	9 dB	17 WPM		<no1d #=""></no1d>
2016-05-30 00:03:07Z	7051.0	K7URU	30-May-2016 0003Z	17 dB	18 WPM	DE	<no1d-#></no1d-#>
2016-05-30 00:03:25Z	10110.7	K8JPM	30-May-2016 0003Z	11 dB	30 WPM	DE	<n01d-#></n01d-#>
2016-05-30 00:03:49Z	14054.7	WOVLZ	30-May-2016 0003Z	8 dB	15 WPM	CQ	<no1d-#></no1d-#>
2016-05-30 00:04:15Z	14020.0	AL1G	30-May-2016 0004Z	6 dB	26 WPM		<no1d #=""></no1d>
2016-05-30 00:04:49Z	14005.1	WR1A	30-May-2016 0004Z	8 dB	25 WPM	DE	<no1d-#></no1d-#>
2016-05-30 00:05:13Z	18082.2	WT3I	30-May-2016 0005Z	7 dB	19 WPM		<no1d-#></no1d-#>
2016-05-30 00:05:22Z	14052.5	WOVLZ	30-May-2016 0005Z	13 dB	15 WPM	CO	<no1d #=""></no1d>
2016-05-30 00:05:33Z	10118.0	N7YT	30-May-2016 0005Z	14 dB	27 WPM	co	<n01d-#></n01d-#>
2016-05-30 00:06:08Z	14057.0	KG5WY	30-May-2016 0006Z	8 dB	13 WPM	DE	<no1d-#></no1d-#>
2016-05-30 00:06:09Z	18082.0	JA1KIH	30-May-2016 0006Z	3 dB	24 WPM	CO	<n01d-#></n01d-#>
2016-05-30 00:06:30Z	14045.0	WA9LDD	30-May-2016 0006Z	16 dB	15 WPM	CQ	<no1d-#></no1d-#>
2016-05-30 00:06:31Z	10104.0	VE2MF	30-May-2016 0006Z	3 dB	22 WPM		<no1d-#></no1d-#>
2016-05-30 00:06:37Z	18075.0	KK4IP	30-May-2016 0006Z	18 dB	16 WPM	CQ	<no1d-#></no1d-#>
2016-05-30 00:08:31Z	10117.5	WB0CFF	30-May-2016 0008Z	5 dB	21 WPM	DE	<no1d-#></no1d-#>
2016-05-30 00:09:30Z	14001.0	KK5I	30-May-2016 0009Z	13 dB	36 WPM		<no1d-#></no1d-#>
doug@mugu:~/cw\$	2,002.0		22 110, 2020 00002	15 00			
, , , , , , , , , , , , , , , , , , , ,							

WSPR, JT9/JT65

- Alan Hopper, 2E0NNB/M6NNB; HL Radio v0.132 (beta)
- Leverages K1JT's WSJT software for decoding
- Supports Tx as well as Rx (JT9/JT65)
- Automatic upload spots to
 - WSPRnet.org & PSKReporter.info
- Support 'n' Rx instances (really mean 'n' !!)
 - 20 Simultaneous Rx in use today by NO1D
 - Each Rx slice 48Khz bandwidth from single SDR
- Currently Windows only
- Eventually plans OpenSource version, if possible
- Specific to Hermes Lite (HPSDR protocol) SDR interface
 - Does work with RTLSDR using N1GP software

HL Radio v0.132 (beta)

Spotting Sites/Services

Modes	Name	URL
CW, RTTY (psk)	Reverse Beacon Network	http://www.reversebeacon.net/
WSPR	WSPR Network Weak Signal Propogation reporter network	http://www.wsprnet.org
CW/RTTY, Digital	PSK Automatic Propogation Reporter	https://pskreporter.info
Many Digital Modes	Ham Spots	http://hamspots.net

WSPRnet.org

WSPRnet

Weak Signal Propagation Reporter Network

Chat | Activity | Map | Database | Stats | Forum | Downloads

My account | Log out

Search

Frequencies

USB dial (MHz): 0.136, 0.4742, 1.8366, 3.5926, 5.2872, 7.0386, 10.1387, 14.0956, 18.1046, 21.0946, 24.9246, 28.1246, 50.293, 70.091, 144.489, 432.300, 1296.500

Spot Count

420,238,159 total spots 455,240 in the last 24 hours 18,945 in the last hour

Navigation

- Add content
- ▶ Chaos Tools AJAX Demo
- ► Forums

Who's online

There are currently 90 users online.

- ------
- NO1D
- iu1dzz
- VK3FFB
- F4FHZG3THQ
- G4ZFQ
- N2NXZ
- LA3JJ
- 2E0ILYKG7LKI
- VO1LQ
- PU3WSFk6pzb
- PAOTBR
- HB9CQK
- aa7fv
- W3PM
- VK2EFM
- CMG7464

Map

PSK Reporter

Reverse Beacon Net

during CQ WPX Contest

/ 160m / 80m / 40m / 30m / 20m / 17m / 15m / 12m / 10m / 6m / 2m world wide / zoom to US / zoom to Europe / zoom to North Atlantic

show/hide my last filters

showing spots for spotter call: NO1D search spot by callsign						rows to show: 100 ▼		
de	dx	freq	cq/dx	snr	speed	time		
NO1D	₩9RET	14023.8	CW CQ	12 dB	32 wpm	1532z 28 May		
NO1D	W7AIT	7036.0	CW CQ	22 dB	16 wpm	1532z 28 May		
NO1D	BY5CD	14012.6	CW CQ	10 dB	33 wpm	1532z 28 May		
NO1D	MN5Z	21018.5	CW CQ [LoTW]	16 dB	29 wpm	1532z 28 May		
NO1D	PP1CZ	21042.5	CW CQ [LoTW]	6 dB	32 wpm	1532z 28 May		
NO1D	K5LG	10111.1	CW CQ [LoTW]	19 dB	21 wpm	1532z 28 May		
NO1D	K0AD	14051.1	CW CQ [LoTW]	10 dB	31 wpm	1532z 28 May		
NO1D	K0WA	14059.1	CW CQ [LoTW]	21 dB	29 wpm	1532z 28 May		
NO1D	MR7DX	14029.4	CW CQ [LoTW]	29 dB	32 wpm	1532z 28 May		
NO1D	W7SW	14006.6	CW CQ	11 dB	32 wpm	1532z 28 May		

Hardware

- Almost any HF receiver/transciever
- FlexRadio or Apache Labs SDR's
 - Secondary Rx's can be configured for spotting
- Many smaller SDR's:
 - SoftRock's, QS1R's, RTLSDR, Hermes Lite, RedPitaya, SDR IQ, USRP...
 - Dedicated units so you don't tie up your primary rig
- PC for decoding Windows / Linux
- Antenna
 - MF/HF Broadband for simultaneous multi-band op

Basic Block Diagram

How to do Multi-Band Spotting

- Use single Rx and band-switch
- Use Multiple Rx and Aggregate
 - Up to '7' RTLSDR (DVB-T) sticks
 - librtl_hpsdr and hermesIntfc.dll needed to aggregate I/Q streams (formats into hpsdr packets)
- Use HW which can instantiate multiple Rx's
 - Flex, QS1R, Apache Labs, USRP; can be pricey
 - Hermes Lite SDR's; < ~\$250 for 32 Rx !!!
 - Typically FPGA based platforms supporting multiple Rx slices

Spotting w/ Hydra RTLSDR

- Well known DVB-T sticks
- Using RTLSDR software stack
- 8-bit A/D for reasonable DNR
- Great entry device for getting into SDR
- Lots of Software available
- Yes, you can aggregate several sticks for multi-band spotting
- N1GP librtlhpsdr software makes this all possible!
- Shown is Hydra, 7 stick RTLSDR Spotting Rx.
- Utilizes oDroid C1 embedded ARMv7 CPU

- Sticks Rx from ~20mhz to 1.7Ghz, so for HF, requires upconverter mixer
- Shown is (2) board set, mixer on bottom

RTLSDR - limitations

- 8-bit A/D limits DNR
- USB interface limits overall bandwidth 'n' sticks can be processed by CPU
- Sampling rate (28.8Mhz) accuracy varies; due to ppm of crystal or xtal osc chip.
- Power hungry, each stick, 500ma
- Embedded system; oDroid C1 w/ Gbe was best compared to rPI, Jetston TK1, other oDroids
- Software utilizes x86 or ARM NEON intrinsics instructions for fp/vector processing; FIR filter processing limits # sticks which can be processed.
- Main bd. Implements PLL to generate 28.8mhz and 125Mhz LO clocks

RTLSDR - mixer.

- Initial prototype used a HamItUp converter
- Developed Mixer w/ filters and multiport coupler
- LPF, BCB filter on front end
- 125Mhz LO w/ SAW filter
- ADE6+ Mixer
- IF Filtering, MMIC's to overcome losses into mini-circuits Multi-Coupler
- Home brew 2-sided PCB
- Not as flat across HF as designed, Need 4-layer PCB to get 50/75ohm transmission lines
- Good Learning Experience!
- More bands @ low cost... how...?

Hermes Lite SDR

- FPGA Based SDR
- Based off openHPSDR.org Hermes project
- Lead by Steve Haynal KF7O
- OpenSource effort with many famous hams contributing
- Direct conversion/sampling SDR; minimal front end
- Supports Tx as well as Rx
- 12-bit AD9866 A/D converter used in set-top boxes; good to 36Mhz
- Uses COTS FPGA engine, BeMicroCVA9 shown here...
- With CVA9, can instantiate 32Rx on single board !!! Wow !!!

- V1.22 shown here, 2x board set available off Tindie
- PCB only, but easy to assemble if not adverse to SMD construction
- Next gen v2.0 in development

Hermes Lite – Low cost Performer!

- FPGA implements a minimal networking stack
 - HW supports Gbe speeds
- Software limitations experienced in oDroid are overcome by fast FPGA processing
- Direct Sampling A/D means no mixer challenges
- Lower power draw per Rx slice
- Supports HPSDR protocol
- Can be used as VNA

- Depending upon FPGA engine selected, can scale up to 32 Rx slices
- World wide OpenSource project; hams from many continents supporting effort.
- Verilog and PCB files available
 - Purchase from Tindie, OSH Park
- V2.0 goal uses Altera Max10 FPGA for more integrated solution.

NO1D spotting config

33 - 34

Active Rx's !!

MF thru 10m

HL1: WSPR – MF, 160,80,60,40,30,20,17,15,12,10 – 48Khz/band JT9/JT65 – 160,80,40,30,20,17,15,12,10 – 48Khz/band HL2: CW – 160/80,40,30,20,17,15,12,10 – 192Khz/band

HL2: CW - 160/80,40,30,20,17,15,12,10 HL3: RTTY - 80,40,20,15,10

- 96 Khz/band

NO1D SpotBox v1.0

Networking Bandwidth

- WSPR, JT9/JT65 with 19 Rx slices @ 48Khz bandwidth generates solid 48Mb/s
- CW w/ 8 bands @ 192 Khz;
 ~46Mb/s
- RTTY w/ 7 bands @ 48Khz;
 ~ 36Mb/s
- Primarily 1 way traffic; initial 2 way required during discovery & configuration
- UDP, can be lossy over poor network infrastructures.

- Several hundred Mb/s capability needed by your PC and infrastructure
- You may see issues running over wifi
- NO1D setup utilizes L2/L3 router to split and segment traffic
 - Not a requirement, useful to me during development

Frequency Accuracy

- RBN checks for +/- 100hz
 - Measured against well known stations running GPSDO clocked nodes
- RBN RTTY measures down to 10hz resolution
- WSPR decoding w/ .1 Hz resolution !
- Highly accurate & stable, SDR sampling rates desired
- Should not drift over temperature changes in environment
- HL Clock varied w/ temperature
- Spotting users really want accurate frequencies!
- Aliasing issues with RTLSDR's

- Prototype PLL using TCXO
- Can be fed from Rb standard
- Spots w/in +/- .5Hz
- TCXO still bit weak, varied w/ temperature (hot garage)
- Next prototype true GPSDO

RBN Detail Report

- Lists RBN active and inactive spotters
- Lists SW versions used, spotter's grid square
- Band segments configured
- And +/- freq. 100hz resolution.

NO1D	v.1.50.0.139	4.12	3583~3600	-	1 year ago	online
DM34TN	normal		7045~7125	0		
	ALL spots		7080~7100	0		
			7000~7040	0		
			10130~10150			
			10100~10130	-		
			14080~14100	0		
			14000~14070	0		
			18100~18110	-		
			18068~18095	-		
			21080~21182	0		
			21000~21070	0		
			21080~21100	0		
			24890~24920	-		
			28080~28100	0		
			28000~28070	0		
			28080~28182	0		
			28118~28300	0		

Measuring Performance

- Consider joining RBN operators list if you publish spots to RBN
 - Several members publish performance data after contests
- RBN and WSPRnet.org offer raw data downloads
- Nightly processing of raw CW and RTTY data performed
- Looking for # Spots which are "unique"; as indication of accuracy
- Ie: I received station, but nobody else did, chances may be its bad callsign. Not perfect as you may be only one to Rx that callsign; 10m and above

				_		
From Doug Theriault <no1d.doug@gmail.com>🎓</no1d.doug@gmail.com>						
Subject RBN RTTY Results: 20160528						
To no1d.doug@gmail.com@						
10 11010.00	ug@gman.	LOIII 🖂				
Callsign	Total	Singles	Rate	%		
DL4RCK	1	Θ	Θ	%		
F5RRS	91	Θ	Θ	%		
JK4USW	3	Θ	Θ	%		
K1TTT	44	Θ	Θ	%		
K7EG	5	Θ	Θ	%		
кмзт	60	Θ	Θ	%		
KS4XQ	23	Θ	Θ	%		
KU7T	17	Θ	0	%		
N2QT	18	Θ	0	%		
N2WQ	21	Θ	0	%		
N7TR	41	Θ	0	%		
NN3RP	8	Θ	0	%		
NO1D	17	Θ	0	% <=====		
VU2PTT	7	Θ	0	%		
WZ7I	69	Θ	0	%		
EA5WU	77	1	1.3	%		
K07SS	33	1	3.0	%		
LA6TPA	28	1	3.6	%		
NC7J	26	1	3.8	%		
WA7LNW	75	3	4.0	%		
JG1VGX	22	1	4.5	%		
S50ARX	108	7	6.5	%		
SV8RV	43	5	11.6	%		
I2DMI	79	10	12.7	%		
W3LPL	129	17	13.2	%		
DL6KBG	48	9	18.8	%		
JA4ZRK	73	24	32.9	%		

- Typically compare myself to WA7LNW Utah who uses QS1R and much better antenna system!
- Work in process, need to put raw data in db for more complicated searches
- Todays scripts (linux) can take several days to run after a major contest!

Data Mining

- Raw data contains frequency and SNR readings per spot
- Example KA5DWI, 10m WSPR beacon frequency over time
 - Noticed strange freq shift
 - Turned out to be A/C unit turning on in afternoon
- WH2XGP, 630M SNR plot over time.
- MF beacon propagation over multiple days.
 - Correlate w/ space wx data sets for further analysis
- Have had many MF and Beacon users email/thank me for spotting their stations over time.

Hints/Kinks, Gotcha's

- CW/RTTY band segment configurations can be tricky
- Null out frequencies that are problematic
- Watch contest calendar and update band segments.
- Consider turning off RTTY during CW, or CW during RTTY or config band segments so they don't overlap
- Use aggressive mode esp. for RTTY to prevent bad spots.
- You may need a BCB filter if you're not spotting on MF and experience overloading
- Don't overload Rx front ends.

- If you Tx and intend to spot, mute/turn off spotting Rx while xmitting.
- RTLSDR weak FIR filter can result in Aliasing errors; esp. seen on 10m beacons!
 - Spots off by Nyquist rates.
- Watch out for harmonics/aliasing across HF bands
 - Ran WSPR beacon while spotting and Tx would overload my Rx
- Some Rx/Decoders will mis-spot calls on wrong bands. Misconfigs. Check your spots against others to see if you're accurate.

CuSDR - Visualization GUI

- One of many GUI's
 - Supporting HPSDR protocol
 - 7 Rx's across HF
 - Wideband FFT
- Visualize quality of bands
 - Esp. during contests and sprints
- Identify problems in Rx path

Futures – NO1D SpotBox v2.0

- Build a HL compatible Rx platform specific to Spotting activities
- Reduce need for multiple HL boards
- Include lessons learned during past year; clocking stability...
- Eliminate need for BeMicro CVA9 board(s); getting difficult to source
 - Single PCB w/ Altera Cyclone V, Gbe, AD9866 and Front End...
 - Include GPSDO or 10Mhz input clock
- Keep it low cost
- If using CycloneV, BGA package FPGA... would be built board, not in kit form

- Trick clients into thinking there are multiple HL boards
 - Similar to 'Tee' SW used today for CW/RTTY skimmers on Windows
- Leverage Multi-Netting and implement as middle-ware SW solution
 - Use a 2x Gbe embedded board to host code
- Or... modify CVA9 Verilog/RTL to implement this approach in HW.
- In addition, learn/build a solution for 6m, 2m bands

Spot Box Block Diagram - prelim

- Looking for 2x Gbe Embedded CPU; low cost ideally
 - UDOO Kickstarter project perhaps
- Would be used to develop SW and possible use in end solution
- X86 platform might allow clients to execute natively and eliminate separate PCs need in the shack.
- A single box solution for integrated spotting solution...

A Few URL's

What	Where				
Hermes Lite Project	https://github.com/softerhardware/Hermes-Lite				
BeMicro CVA9	https://www.arrow.com/en/products/search?q=BeMicro&filters=				
HL Radio	http://www.ihopper.org/radio/				
Skimmer Server SW	http://www.dxatlas.com/ (includes download info for K3IT's HermesIntfc.dll)				
Spotting Sites	http://www.reversebeacon.net/ https://pskreporter.info/ http://wsprnet.org/drupal/ http://hamspots.net/ (includes download for rbn aggregator app)				
Hermes Lite Boards	https://www.tindie.com/ (search for Hermes Lite)				
RTLSDR software	https://github.com/n1gp/rtl_hpsdr (orig code, bit old now) https://github.com/dtheriault/hydra (contact me for help on using this suite)				
HPSDR GUI client (Rx only)	https://github.com/n1gp/cudaSDR (fork from vk5abn) https://github.com/dtheriault/hydra (cuSDR from n1gp w/ earlier HL mods)				

Closing, Contact Info

- Contact me if interested in experimenting with HL, RTLSDR or spotting. Glad to talk further...
 - Esp. if you want to collaborate on building a SpotBox...
- Spotting can be fun for those of us living in tight HOA developments w/ limiting Tx capabilities.
 - Although I'm committed to getting on air with JT9/JT65 this year with 1-5W.
 Perhaps using Rich K8NDS very cool loops!

- QRZ.com/no1d
- Email: no1d.doug@gmail.com