

=====
 *** 4 2 5 D X N E W S ***
 =====
 * Q S L M A N A G E R S *
 =====

edited by IK1GPG, Massimo Balsamo

CALL	MGR	CALL	MGR	CALL	MGR	CALL	MGR
I0ARI	I2MQP	II4RE	I4GHW	IO7G	IK7NXU	IR6L	I6FLD
IA0PS	IK0USA	II5A	IK5MDF	IO8V	IK8ETM	IR6LMB	IK6LMB
IA5/IK2MRZ	IK2MRZ	II5NA	I5OYY	IO9T	IT9TQH	IR6LMC	IK6LMC
IA5/IK2OAH	IK2OAH	II5ONU	I5KKW	IP1/I1HYW	IK1GPG	IR6NBD	I6NBD
IA5/IK5WWB	IK5WWB	II6I	IK6GZM	IP1/I1RBJ	I1RBJ	IR6RS	IK6SNR
IA5F	IK1EDC	II6JJD	I6JJD	IP1/I1XOI	IK1AIF	IR6SCT	IK6QOP
IA5S	IK1JJB	II6K	I6FLD	IP1/I2MWZ	IK1GPG	IR6VDB	I6VDB
IB0/IK8BIZ	IK8OZZ	II7GM	IK7RWD	IP1/IK1GPG	IK1GPG	IR7J	IK7TAI
IB0/IK8DDN	IK8OZZ	II7I	IK7RWD	IP1/IK2OWX	IK1GPG	IR7LPW	IK7TVD
IB0C	IK0AZG	II7M	IK2SGC	IP1TI	I1ANP	IR7T	IK7XIV
IB0JN	IK8DYD	II8W	IK8JSV	IQ0J	IK0REH	IR7URN	I7URN
IB0R	IW0BET	II9E	IT9JOF	IQ1A	I1JQJ	IR7ZOA	I7ZOA
IB0Z	I0CHF	II9R	IT9HLR	IQ1CJP	I1CJP	IR8A	IK0YYY
IB1E	I1RBJ	IJ7/IK7DXP	I7PXV	IQ2A	I2UIY	IR8HEQ	IK8HEQ
IB2S	I2JSB	IJ7/IK7IMO	IK7IMO	IQ2H	IK2ILH	IR8HVJ	IK8HVJ
IB4M	I4ABF	IJ7/IK7JWX	IK7IMO	IQ2L	IK2JYT	IR8IHG	I8IHG
IB8S	IC8SDL	IJ7/IK7MCJ	IK7MCJ	IQ2W	IK2DUW	IR8NKQ	IK8NKQ
IB9S	IT9BLB	IJ7/IK7QHS	IK7IMO	IQ2X	IK2GZU	IR8S	I8TVS
IB9T	IT9TQH	IJ7/IK7TAL	IK7IMO	IQ3T	IK4RSR	IR8VSH	IK8VSH
IC8/I8KUT	I8KUT	IJ7/IK7UYB	IK7IMO	IQ4A	IK4QJH	IR9A	IT9XUC
IC8/I8USE	I8KUT	IJ7/IK7VEH	IK7IMO	IQ4ARI	IK4BWC	IR9AF	IT9AF
IC8/IK8DDN	IK8OZZ	IJ7/IK7VJX	IK7IMO	IQ4C	I4UFH	IR9B	IT9XUC
IC8/IK8LFS	IK8PLK	IJ7/IK7XIV	IK7IMO	IQ4KID	IK4BWC	IR9ESZ	IT9ESZ
IC8/IK8MRA	IK8OZZ	IJ9/IT9GAI	IT9GAI	IQ4T	IK4HVR	IR9KXI	IT9KXI
IC8/IK8VRS	IK8OZZ	IJ9/IT9HAJ	IT9GAI	IQ5LDV	I5NZR	IS0/IK5EKB	IK5EKB
IC8/IK8VVY	IK8GYK	IJ9HAJ	IT9GAI	IQ5Q	I5VXG	IS0/YO3RA	YO3RA
IC8/IK8YWK	IK8DYD	IL3/DL3MFW	DL3MFW	IQ5RC	I5VXG	IS1A/0S1A	I1RBJ
IC8/IN3XUG	IN3XUG	IL3/I3BQC	I3BQC	IQ6E	IK6CGO	IS1A/IP	I1RBJ
IC8/N2TGK	IC8WIC	IL3/I3ILH	IK3UVI	IQ7A	IK7XIV	IT9A	IT9GSF
IC8CQF/P	IC8SDL	IL3/I3THJ	IK3ABY	IQ8A	IK8NIM	IT9ABY/P	IT9DQM
IC8GVV	IC8WIC	IL3/IK2EUY	IK2EUY	IQ8B	IK8UHA	IT9AXZ/P	IT9AXZ
IC8JAH	IC8SDL	IL3/IK2MRZ	IK2MRZ	IQ8X	IK8UND	IT9GNG/9	IT9GNG
IC8MRE	IK8OZZ	IL3/IK2NCJ	IK2NCJ	IQ9K	IT9JOF	IT9HLR/P	IT9HLR
IC8SDA	IK8CQH	IL3/IK3BPN	I3BQC	IR0A	IK0QDB	IT9LOR/P	IT9LOR
IC8WIC/P	IC8SDL	IL3/IK3RIY	IK3RIY	IR0AN	IK0JMS	IT9STG/P	IT9ABY
ID8/I8KUT	I8KUT	IL3/IK5VIA	IK5VIA	IR0C	IK0AZG	IU0A	IK0HWI
ID8/IK8DDN	IK8OZZ	IL3/IN3NJB	IN3NJB	IR0EIH	IK0EIH	IU0GQF	IS0GQF
ID8/IK8RIK	IK8TPJ	IL3/IV3VQN	IV3JWR	IR0G	IW0CKS	IU0MM	IK0OER
ID8/IK8VRS	IK8TPJ	IL3Z	IK3SSJ	IR0GG	IK0SMF	IU0PAW	IK0SHF
ID8/IK8VZF	IK8TPJ	IL4/IK2MRZ	IK2MRZ	IR0GPN	IK0GPN	IU0YL	IK0PXD
ID9/I2AE	I2AE	IL4/IK4CIE	IK4CIE	IR0HY	I0HY	IU1A	IK1SLE
ID9/IK2BSJ	IK2BSJ	IL4/IK4WMG	IK4PKZ	IR0IA	I0IA	IU1R	I1ZQD

ID9/IT9AZS	IT9AZS	IL4/IK4XQM	IK4XQM	IR0KHP	I0KHP	IU2D	IK2ILH
ID9/IT9JPK	IT9JPK	IL7/II7I	IK7RWA	IR0MA	I0QI	IU2MM	IK2WAD
ID9/IT9NGN	IT9HLN	IL7/IK0MHR	IK0MHR	IR0MR	IK0SMF	IU2P	I2PJA
ID9/IT9ORA	IT9ORA	IL7/IK0PRG	I0VWV	IR0PFD	IS0PFD	IU2X	IK2GSN
ID9/W7SW	KC7EY	IL7/IK0SXU	I0VWV	IR0PXD	IK0PXD	IU3VMD	IK3AWP
IE9/IK8BIZ	IK8BIZ	IL7/IK7IMO	I7PXV	IR1A	IK1GPG	IU4U	I4AUM
IE9/IK8FPI	IK8FPI	IL7/IK7JWX	I7PXV	IR1ANT	I1JQJ	IU6F	IK6BOB
IE9/IK8HOX	IK8HOX	IL7/IK7QHS	I7PXV	IR1FHC	IK1FHC	IU6GM	IK6DUN
IF9/IK1TZO	IK1TZO	IL7/IK7TAL	I7PXV	IR1I	IK1RGL	IU8A	IK8ROB
IF9/IT9AUP	IK1TZO	IL7/IK7VJX	I7PXV	IR1JMP	I1JMP	IU8E	IK8OZZ
IF9/IT9HLR	IK1TZO	IL7/IK7XGF	IK7RWD	IR1LS	IK1QFP	IU8MK	IK8JUZ
IG8R	I8RIZ	IL7/IK7XIV	I7PXV	IR1OWZ	IK1OWZ	IU8P	IK8IOP
IG9/IK0PXD	I0IA	IL7/IK8EJN	IK8EJN	IR1T	IK1NAO	IU9A	IT9BCC
IG9/IK7RWE	IK7SUE	IL7/IK8JRD	IK8JRD	IR1WCE	I1WCE	IU9S	IT9BLB
IG9/IK8AJC	IK8PGE	IL7/IK8MRA	IK8OZZ	IR1YIC	I1YIC	IU9V	IT9VDQ
IG9/IK8AUC	IK8AUC	IL7/IK8NSR	IK8NSR	IR2B	IK2THY	IV3SHF	IV3TAN
IG9/IK8PGE	IK8PGE	IL7/IK8RMB	IK8RMB	IR2KYM	I2KYM	IY0A	IK0USA
IG9/IV3JVJ	IV3JVJ	IL8/I8IYW	I8IYW	IR2PH	IK2IWU	IY0E	IK0EIF
IG9/IV3TAN	IV3TAN	IL8/I8KUT	I8IYW	IR2PHN	I2PHN	IY0GA	IS0JMA
IG9A	IV3TAN	IL8/IK8DDN	IK8OZZ	IR2QCF	IK2QCF	IY0GM	I0ZKZ
IG9I	IT9IQO	IM0/I8KCI	I8KCI	IR2RLX	I2RLX	IY0ONU	I5KKW
IG9R	IV3TAN	IM0/IK2AEQ	IK2AEQ	IR2RZG	IK2RZG	IY0ORP	IK0USA
IG9T	IV3TAN	IM0/IK2GAO	IK2GAO	IR2W	I2EOW	IY0TCI	I0KHP
IG9W	IV3TAN	IM0/IK4HPU	IK4HPU	IR3BPN	IK3BPN	IY1EY	I1QOD
IH9/I1SNW	I1SNW	IM0/IS0BDF	IS0LLJ	IR3DX	IK3STG	IY1LEC	I4LEC
IH9/IK0XBX	I0ZUT	IM0/IS0JMA	IS0JMA	IR3GM	I3PVB	IY1MR	IK1HJT
IH9/IT9JOF	IT9JOF	IM0/IS0RUH	IS0JMA	IR3LPC	I3LPC	IY1TTM	I1TKB
IH9/OK1DF	OK1DF	IM0/IS0UPR	IS0UPR	IR3MD	IN3BHR	IY2ARI	I2MQP
IH9/OK1FIA	OK1FIA	IM0DMG	IS0CDS	IR30	IK3ORD	IY3GM	IK3ERN
IH9/OK1MM	OK1MM	IM0M	IK2QIN	IR3R	IK3STG	IY3GMM	IN3NMP
II0GM	IK0SXU	IM0M/P	IK2QIN	IR3S	IV3TQE	IY3M	IN3TRI
II0ICO	IK0AZG	IM0RUH	IS0JMA	IR3TJK	IN3TJK	IY4ARI	IK4DCT
II0J	IK0JMS	IM0USB	IS0IGV	IR3X	IK3QAR	IY4FGM	I4IKW
II0P	I0CUL	I0OC	I0NZK	IR4B	IK4AUY	IY4OTA	IK4QJH
II0RS	IK1NPL	I00ZV	I0ZV	IR4FNF	IK4FNF	IY4W	I4ALU
II1A	I1RBJ	I01GTM	I1CJP	IR4G	I4GHW	IY5GM	I5JRR
II1BI	IK1QFN	I01IOE	I1RPO	IR4J	I4JEE	IY8CSR	IK0TLJ
II1D	IK1OUK	I01JQJ	I1JQJ	IR4JOJ	IK4JOJ	IZ0ARI	IS0JMA
II1L	IK1LBL	I01P	IK1NLZ	IR4R	IK4ALM	IZ2S	IK2IWU
II2G	IK2ECN	I01ZQD	I1ZQD	IR4T	IK4IEE	IZ3ARI	IK3GES
II2I	IK2LOL	I02A	IK2RZP	IR4XX	IK4OLP	IZ4ARI	I4IZZ
II2M	IK2SGC	I02L	I2OKW	IR5B	IK5VLQ	IZ4T	I4IFL
II2R	IK2QPR	I03EVK	I3EVK	IR5EEE	IK5EEE	IZ6ARI	IK6PTH
II2VA	IK2WRG	I03M	IK3TPP	IR5M	I5DOF	IZ6GM	IK6BOB
II3CC	IN3AHO	I03VJW	I3VJW	IR5MEQ	IK5MEQ	IZ7IGM	I7PXV
II3GM	IV3EHH	I04A	IK4PVR	IR5NXD	I5NXD	IZ8A	I8YAV
II3T	IV3TAN	I04IB	IK4QIB	IR5R	I5JHW	IZ8ARI	IK8JVG
II3Z	IV3TAN	I04LEC	I4LEC	IR5S	I5ZMH	IZ8CSC	IK8AUC
II4ARI	IK4QIB	I05A	I5OYY	IR5T	IK5ORP	IZ8Y	IK8NSR
II4M	I4MES	I05RFS	IK5JAP	IR6GRM	IK6CNM	IZ9ARI	IT9BLB

*

*

* DX info weekly bulletin *

* edited by Mauro Pregliasco, I1JQJ and Paolo Garavaglia, IK1NLZ *

* with the contribution of IK1GPG, IK2IQD, IK2ULV, I1-21171 *

For the news issued in this number, thanks to: IK1HSR, IK1RGL, IK7AFM

* Further information, reports, suggestions and/or comments can be sent to *

* Mauro Pregliasco, I1JQJ (PCL, @I1YLM.IPIE.ITA.EU) *

* INTERNET e-mail : I121171@amsat.org *

* 425 WWW Page --> <http://www-dx.deis.unibo.it/htdx/index.html> *

* INTERNET via anonymous FTP at site: *

* promet12.cineca.it - under the directory: /pub/ham/425news/english/ *

...that's all folks!

73 & DX by 425 DX Gang

* 425 DX NEWS is weekly available on *

TRANCE BBS ITALY: +39-11-482751

DXA BBS BELGIUM : +32-3-8253613

SEZAM BELGRADE : +381-11-648422

ARRL HQ BBS USA : 203-666-0578

CODE THREE USA : 510-799-2921

HAM RADIO RAGCHEW USA : 604-480-1677

WARP DRIVE USA : 804-587-8183

/exi

425 DX NEWS HOME PAGE: <http://www.425dxn.org>

425 DX NEWS MAGAZINE: <http://www.425dxn.org/monthly>

425 DX News is a free of charge weekly bulletin
edited by Mauro Pregliasco, I1JQJ and Valeria Pregliasco, IK1ADH

Its contents may be used, reproduced and distributed
in part or full provided that
"425 DX News" or "425DXN" receive proper credit

Contributors are invited to send their DX information to
Mauro Pregliasco, I1JQJ (425dxn@alice.it)
The deadline is 12 UTC on Fridays

Direttore Responsabile
Gabriele Villa, I2VGV
Giornalista Professionista - Tessera n. 071675
Ordine Nazionale dei Giornalisti
Roma, Italia
