

HALLO HALLO

MEDLEMSBLAD FOR NORSK RADIOHISTORISK FORENING

NR. 109(1/10)

26.ÅRGANG

MARS 2010

Radionette Kurér FM (1964-65)

Våre vakre morsenøkler

(foto Tore Moe, mnr. 2)

Tysk Zeppeliner morsenøkkkel ca. 1909.

Tysk Widex-nøkkkel ca. 1930, nesten samme design.

HALLO HALLO

MEDLEMSBLAD FOR NORSK RADIOHISTORISK FORENING

Stiftet 15. November 1979

NRHFs adresse: Norsk Radiohistorisk
Forening
Mekanikerveien 32
0683 Oslo

Telefon: 22 75 62 11
Hjemmeside: <http://www.nrhf.no>
Epost : nrhf@nrhf.no

Bankgiro: 7877.08.68970
**NB! Egen bankgiro for
medlemskontingent: 7114.05.48108**

Åpent hus hver tirsdag kl. 18.00 - 21.00

TILLITSVALGTE:

Styret:

Formann: Tor van der Lende
Kasserer: Tor Modalen
Sekretær: Just Qvigstad
Styremedlemmer: Thor Holtet
Varamann: Tore Moe

Redaktør Hallo-Hallo:

Tore Moe. Epost: hallo@nrhf.no

Katalogkomiteen:

Jens Haftorn, Bjørn Lunde.

Field-Day komite:

Ernst Granly, Asbjørn Ursin, Hans Sæthre.

Koordinatorer for Radiohistorisk Nett:

Geir Arild Høiland og Ernst Granly.

Epost: radionett@nrhf.no

Frekvenser:

3.965 MHz
6.775 MHz
30.700 MHz
38.800 MHz
45.950 MHz

Amatørradiokoordinator:

Arnfinn M. Manders LA2ID

Tlf. 98 46 37 70, e-post: trs80@c2i.net

Treffes også på antikknettet.

Antikknett for radioamatører:

3.510 MHz, CW, lørdag kl. 0930
145.550 MHz, FM, mandag kl. 2100
51.600 MHz, AM, mandag kl. 2100

Salg komponenter:

Tor van der Lende. Epost: bestilling@nrhf.no

Salg rør:

Just Qvigstad. Epost: ror@nrhf.no

Salg katalogark og skjemaer:

Bjørn Lunde. Epost: skjema@nrhf.no

Medlemskap:

Steinar Roland. Epost: medlemskap@nrhf.no

Auksjonssaker:

Just Qvigstad. Epost: auksjon@nrhf.no

Annonser på NRHFs hjemmesider:

Asbjørn Ursin Epost: valg@nrhf.no

Deadline for stoff til neste nr.: 11. mai.

Neste nr. beregnes utkommet 8. juni.

INNHOLD:

Siden sist av Tore Moe	4
Nytt liv for gammel Kurér av Torfinn Haugland	8
Bånd surr av Bertil Jøreng	10
Et hyggelig sammentreff av Erling Langemyr	18
Ny bok: USAs hemmelige agenter	20
Nytt radiomuseum	21
The Navajo Code Talkers av Tore Moe	22
Tors Hjørne av Tor van der Lende	33
Våre Vakre Mikrofoner av Tor van der Lende	34
Radioer jeg har møtt av Tor van der Lende	35
Tandberg – et kulturminne verdig... av Odd-Jan Jonassen	40
Våre vakre krystallapparater av Svein Brovold	41
Nød/livbåtsamband og redningsutstyr til sjøs av Ragnar Tellefsen	42
Askim Radiofabrikk av Haakon Jørgensen	46
Leserinnlegg	50

Siden sist

På julemøtet den 8.12.09 kom det over 30 personer.

Først meddelte Tor van der Lende forsamlingen at vårt avholdte medlem og styremedlem i mange år, Trygve Berg hadde gått bort.

Det planlagte program ble allikevel gjennomført, med gløgg og julekake som vanlig og vi fikk etter hvert en strålende demonstrasjon av Tesla coilen til Einar Mantor Iversen. Gnistene var nok minst 1 m lange, smellene og osonlukta ble kraftige. Einar hadde bygget etter helt

klassisk oppskrift, med høyspennings- trafo, kondensatorbank og gnistgap. De store kulene på toppen av spolen hadde han laget ved å sette sammen to og to salatboller i stål, kjøpt på IKEA. Genialt.

Neste innslag var ved Tor Marthinsen som viste fram og fortalte om sitt nylig ferdige byggeprosjekt: "The Improved Everyman Short Wave Receiver" en bread-board konstruksjon som er beskrevet i "Eddystone Short Wave Manual No.4" fra 1938. Det er en firerørs

rettmottaker med aperiodisk RF-trinn med W21, detektor med reaksjon (modifisert Reinarzt) med W21 med variabel skjermgitterspenning via potensiometer, lavfrekvensforsterkning med HL2 og KT2 som utgangsrør.

Auksjonen 20. mars 2010

Aukssjonsliste med beskrivelser følger vedlagt dette nr. Frist for forhåndsbud er 16. mars kl. 19.00.

Årsmøtet 20. april 2010

Innkalling med årsberetning og regnskap følger vedlagt dette nr.

Omslaget og midtsidene

Omslagets s. 1, 55 og 56 viser bilder av Radionette Kurér FM. Disse fikk vi i forbindelse med Torfinn Hauglands artikkel "Nytt liv for gammel Kurér" på s. 8. Vi trenger noen litt sommerlige bilder nå som det er så kaldt. Skjema over Kuréren har vi på s. 54.

På s. 2 har vi startet en ny serie: "Våre vakre morsenøkler". Denne gangen har jeg tatt bilde av to tyske nøkler, den ene fra ca. 1909, og den andre fra ca. 1930. Begge har de samme grunntrekk i utformingen.

Hvis interessen er til stede kommer jeg til å fortsette med dette en stund fremover. Kom med reaksjoner på dette. Redaksjonen tar gjerne i mot gode bilder av nøkler, med opplysninger.

Midtsidene presenterer denne gangen det amerikanske radiosettet CRI-43007 brukt av "The Navajo Code Talkers" i Stillehavskrigen samt bilder fra julemøtet den 8.12.09.

Høvding H40

Forrige gang presenterte vi feltradioen H40. Det medførte et par interessante kommentarer fra to sønner: John Peder Staubo (sønn av Salve Staubo, Høvding Radiofabrikk) opplyser at det hørte med

batteriboks til radioen. Samme type boks som til selve radioen.

Torfinn Haugland (sønn av Knut Haugland, meget kjent krigsveteran og Kon-Tiki telegrafist) sendte redaksjonen denne meldingen:

Morsomt med "Kantinerradioen" som ble presentert i desember nummeret. Jeg kom over en slik radio for noen år siden og jeg viste den til min far. Han fortalte meg da at denne kjente han godt. Som nestkommanderende for sambandet i Tysklandsbrigaden 1948-49 hadde han ansvaret for å skaffe en radio til kantiner og kontorer. Jeg mener å huske at han sa at han bestilte 80 stk fra sin gode venn Salve Staubo. Jeg antar at han spurte Staubo om han kunne lage en slik radio, og at han sa ja. Far sa at han gjorde det litt for å hjelpe Staubo som var blitt dårlig behandlet en periode etter krigen og som nå hadde problemer med driften av Høvding radiofabrikk. Far fortalte at han senere fikk sterk kritikk fordi han hadde gjort bestillingen direkte hos Høvding uten å gå ut på anbud. Høvding gikk vel konkurs i 1952, så det er litt underlig at du skriver at radioen kom på markedet først i 1952, far må ha bestilt den noen år tidligere.

Dette var spennende opplysninger. Kanskje H40 kom før Kurér?

Annonsesiden

Den utgår denne gang siden vi ikke har fått inn en eneste annonse. Kanskje nettet har overtatt alt kjøp og salg?

100m jord-antenne

Jeg gjorde et morsomt eksperiment her om dagen. Tok med meg ca. 100m isolert antenneråd ut i snøen og rullet den ut i hele sin lengde. Dro enden inn gjennom en ventil og frem til min Sølvsuper 5. Og vips så ble lang- og mellombølge på radioen helt fantastiske. Nå får jeg inn de

mest utrolige stasjoner nærmest i lokal-
kvalitet. For første gang i mitt liv hørte
jeg dessuten noe på tropebåndet, rundt 2,3
MHz: Australia, Northern Territory. De
tre norske AM-kringkasterne Vigra, Røst
og Ingøy kommer inn her i Løten. Ingøy
på 153 KHz er vanskelig for der ligger
det mange andre stasjoner på samme
frekvens. Antennetråden har nå for-

svunnet helt under snøen, men virkningen
er like bra. Det er selvfølgelig ikke noen
spesiell fordel at antennen ligger på
bakken, men det virker, og det er enkelt.
Og det må ikke være akkurat 100m, en
kortere tråd vil også fungere, men litt
dårligere.

Fortsatt god vinter, TM.

Fra valgkomiteen til årsmøtet 2010

Styret består i dag av:

Formann: Tor van der Lende

Kasserer: Tor Modalen

Sekretær: Just Qvigstad

Styremedlem 1: Trygve Berg (gikk bort 1.12.09)

Styremedlem 2: Tor Holtet

Varamann: Tore Moe

På valg i år er:

Formann

Kasserer

Styremedlem 1

Varamann

Valgkomiteen har kommet opp med følgende liste av kandidater.

Formann: Tor van der Lende

Kasserer: Bjørn Lunde

Styremedlem 1: Lasse Hovde (medkasserer)

Varamann: Tore Moe

For valgkomiteen:

Arnfinn M Manders

Tel: 984 63 770

Harald Baardsen

Tel: 900 93 558

Minneord om Trygve Berg, medl. nr. 57.

Den 1. desember 2009 døde Trygve Berg, 65 år gammel. Han fikk kreft for 3 år siden, men var hele tiden optimistisk og i godt humør. Han var sikker på at dette var noe han skulle komme seg igjennom. I hele sykdomsperioden deltok han aktivt i foreningsarbeidet hver tirsdag, bortsett fra når han var på sykehus for behandling. Men det gikk dessverre den gale veien, og ut på høsten skjønte vi hvordan dette ville gå.

Jeg møtte han første gang på 70-tallet i Kredittkassen i Oslo, der han var bestyrer for Myntboden. Han var både myntsamler og frimerkesamler. At han også hadde interesse for radiohistorie og -samling var jeg ikke klar over før han meldte seg inn i NRHF i 1980 på et av de aller første møtene på Teknisk Museum. Trygve bodde og arbeidet i Oslo, men i barndomshjemmet ved Hamar hadde han en stor radiosamling. Det var særlig rørforsterkere og vakre treradioer han likte. Vi husker hans selvbygde forsterkere med mye messing og polert lakk som han av og til tok med på julemøter og lignende. Til og med et krystall-apparat for FM bygget han.

Trygve var økonomen i foreningen, og en av grunnpilarene. I mange år var han kasserer, men overlot etter hvert den jobben til andre (bl. annet undertegnede), men han var fortsatt den som i realiteten førte regnskapet og tok i bruk dette moderne som het EDB. Han var uvurderlig også med det organisasjonsmessige. Når vi andre i styret var usikre, kunne vi stole på Trygve. Han var en klok mann og en god venn vi kommer til å savne bestandig.

Tore Moe (2)

Nytt liv for gammel Kurér!

Av Torfinn Haugland, medl. Nr 973

I fjor ble vi invitert på fest for å feire en 50 års dag med gode venner. Det var min kones venninne, Rita, som stod i sentrum denne gangen.

Min kone hadde selvsagt gave klar, men jeg fikk lyst til å gi noe i tillegg som hun ikke hadde fra før. Hun og mannen, Svend Erik, hadde nettopp kjøpt seg en brukt seilbåt og jeg tenkte at de ville få behov for å høre værmeldingen til sjøs, og da trenger man en god reiseradio. Jeg sjekket samlingen og fant en lekker, litt feminin, signalrød Kurér. Med litt vask og nye batterier ble den omtrent slik den hadde vært da den kom ut fra samlerbåndet til Radionette for 45 år siden. Dessverre manglet jeg det originale bærehåndtaket, men jeg hadde et godt alternativ. Jeg pakket radioen inn i en rød SMART-pakke fra Posten.

Vi ankom festen som planlagt, og ble tatt i mot av en strålende Rita som for anledningen var kledd i signalrød kjole. Dette lovet bra! Jeg var så heldig å få vertinnen til bords, og under middagen tok jeg ordet og overrakte postpakken uten å ha røpet innholdet.

Det ble stor jubel da Rita til sin store overraskelse dro ut den røde Radionette Kurér FM, som stod perfekt til kjolen!

Hun utbrøt spontant: *"Oj, en TRANSISTOR, det har jeg alltid ønsket meg!"*

Det er moro med reiseradioene fra 60-tallet. I et slikt 50-års lag var de fleste i en alder som gjorde at de hadde hatt et forhold til dem i sin ungdom, og det ble mange hyggelige radiohistorier ut over i de små timer.

Senere fikk jeg tilsendt bilder fra Rita og Svend Eriks seilturer sist sommer da radioen var en selvfølgelig reisekamerat. Vi kan se på bildene og drømme om en varmere årstid!

Med vennlig hilsen
Torfinn Haugland

BÅND SURR

Les: Bånn sur! Jeg kunne kvælt søstera mi på konfirmasjonsdagen hennes. Jeg står med ryggen til på denne maidagen i 1960 og har bevehake fordi gråten står helt opp i halsen på meg. På veggen rundt lampetten (*følg pila*) henger den klassiske Tandberg-mikrofonen for å teipe den store dagen.

Hvorfor er jeg lei meg?

Under bordet står en Tandbergopptaker, modell 2, og sletter et fullt bånd med opptak av Top Twenty fra Radio Luxembourg sist søndag. En hel time med rock blir sendt til de evige jaktmarker p.g.a. en skarve konfirmasjon.

Er det no' rart at jeg griner? Tanta mi eide båndopptaker'n og jeg hadde ikke en dritt jeg skulle ha sagt.

Jeg ble tidlig smitta av båndbasillen og oppdaterte meg stadig om nyheter på markedet via elektronikkporno hos Narvesen. Bladet Radio & Television var faglitteratur med stor tyngde.

Over ser du novembernummeret i 1975 hvor Tandberg 10X ble testa.

Jeg hadde sommerjobb hvert år på folkeskolen og kjøpte meg alltid en ny HI-FI ting for pengene. Dog ble det ikke noen ny båndopptaker før konfirmasjonen i 1966. En tid lånte jeg en Philips-sak som var veldig primitiv og kunne stort sett kun spille inn/av med små spoler. (under)

© www.helo.de

En dag kom en kamerat til meg med noe som så ut til å være tjuvgods. Nede i en sekk sammen med assorterte forbrukergreier, lå et utsøkt eksemplar av en Stellavox. En båndopptaker på linje med Nagra, og med urmakerpresisjon på mekanikken. Prestasjonsdata var i ypperste ekstremklasse. Vi snakker om begynnelsen av 60-åra. Se på denne:

Jeg brydde meg ikke om å spørre kameraten om hvordan han hadde fått tak i denne dingsen som ved ettersyn hadde flere klistremerker med «Sveriges Radio». I en veske lå en Sennheiser mikrofon og lader for battericellene som sto i bakkant under lokket med vindu.

Opptakeren var en fullspormodell, og jeg lurte lenge på hvordan jeg kunne bygge den om til 2 spor. Løsningen ble å justere båndløpet opp i høyden slik at lydhodet kun dekket halve båndet. Når jeg tenker tilbake, må dette være noe av det største hærverk jeg noensinne har gjort. Nemlig å ødelegge et slikt flott instrument.

Stellavox'n brukte hastigheten 7,5" og ga kun plass til 3" spoler. Det medfulgte Basf teip med papirbaksida. Båndet var tjukt og ga kun 4 - 5 minutter spilletid.

Èn av gutta i gjengen var en artist når det gjaldt å prompe på kommando.

Med Sennheiser-mikrofonen trykket opp i baken, fyrte fisemesteren av en saftig bamse brakar mens vi trykket fingeren på toppen av capstanakselen for å bremse innspillinga. Da vi spilte av dette, ble det liv i leiren. Vi lå flate på gulvet og hikstet av latter med påfølgende åndenød. Dette måtte vi videreutvikle.

Vi sprang ut for å hente eplekart og annet luftproduserende magefyll for å konkurrere med mesteren. Deretter fylte vi alle Basf-båndene med illeluktende lydopptak. Dæven så moro det var. Vi lo så vi skreik!

Ikke nok med det, baksida på Little Richards' singel Baby Face, er en glitrende låt som hysterisk high speed eksempel. Prøv. Makan til billig moro! Låten heter «I'll never let you go».

Stellavox'n ble også brukt til å teipe Tio i Topp fra eierne i Sverige. Det var sikkert et reportasjeteam fra søta bror som savnet utstyret. De skulle bare visst hva vi brukte det til.

I 1966 kunne jeg stolt bære en ny Tandberg 1241 inn på rommet mitt. Fy søren! 2 X 10 watt og 4 spor. Jeg kjøpte også 2 høyttalere System 11 og lydnirvana var nådd. Året før hadde jeg skaffet en Garrard SP-25 med magnetisk pickup. RIAA-forforsterkeren ble montert inne i båndopptakerkassa. Tynne bånd på 3600ft passet best til 4-spors hodene. Kun høyeste hastighet ble brukt til opptak av plater som ble lånt i store kvanta på bygda.

Da min musikerkarriere var i emninga, ble båndopptaker'n brakt med på sykkel for å teipe mine spede forsøk i band som munnspliller. Noen av opptakene har jeg ennå. De er strålende historisk dokumentasjon fra -67.

Bildet under viser rommet mitt på denne tida. I hjørnet henger Tandberg høyttaler'n. Rolling Stones er allestedsnærværende sammen med skolekalender og annen veggpynt. Jeg elsker katter og Snurre hadde nedkommet med 4 nøster som bodde i senga mi. På hylla står en filmframviser og bak den gjenkjenner jeg et eksemplar av grisebladet Weekendsex. Jeg var tross alt tenåring.

Til forskjell fra båndopptakere med separate hoder for inn- og avspilling, ga Tandbergs' 1241 muligheten for noe helt spesielt ad innspillingsvei.

I 1967 slapp Small Faces en singel som het «Itchycoo Park»

På hvert trommebreak fantes en effekt som lignet på en jetmotor som passerte. Fantastisk!

Omtrent samtidig sitter jeg sammen med mine musikkamerater og gjør innspillinger av gitar og sang sammen med platespiller'n. Først det ene sporet, og deretter det andre ved å lytte på det første. Noe av plateopptaket blir med på begge sporene. Ved avspilling oppstår en effekt som vi alle kjenner igjen.

AHA!

På grunn av at Tandberg'en ikke har 100% konstant hastighet, dreier fasen når båndtransporten øker eller sakker. Vi gikk grundigere til verks og spilte inn ei plate på det ene sporet. Ved innspilling av spor 2 synkront med spor 1, bremsset, og økte vi hastigheten på Garrard'en mens vi lytta.

Voila! Akkurat!

Slik ble det gjort.

Selvfølgelig. Når vi tenkte etter stemte dette bra med teorien om hvordan vekselstrøm oppfører seg.

Small Faces var avslørt.

Som før fortalt i Hallo Hallo, brukte jeg en kassettspiller ute i felten som reportasjespiller til piratradioen min.

Etterpå kunne jeg i ro og mak mikse kassettyd med plate og talepålegg. Det hørtes veldig profft ut og jeg fikk skryt i gata for produksjonen. Jeg laget også en vignett til Radio Guffefrekvensen med baklengslyd og tullesnakk med ekko. Sistnevnte effekt laget jeg ved å lime sammen en endeløs teipsløyfe rundt båndhuset på Tandberg'en.

Båndopptakeren min levde fram til midten av 80-tallet. Da var det så mye grums i funksjonsspakene i fronten at det var umulig å reparere. Printkortet hadde begynt å korrodere og det var med tungt hjerte jeg dumpa den på søpla. Jeg trur jaggu at jeg felte en tåre. Tenk så mye glede for 1700 konfirmasjonskroner.

I 1968 startet vi vår egen toppliste med avstemming nede på Horten Ungdoms-senter. Igjen fikk båndopptaker'n en ny funksjon. Kameraten min hadde kjøpt crossfield versjonen som het 1200X.

Nå brukte vi 2 opptakere til å avvikle et live program i annen etasje på senteret. Alle platene lå på bånd på begge båndspillerne for å slippe å drasse på platespillere. Vi vekslet

mellom båndopptakerne og spilte av annen hver plate fra oppskrevet telleverk. Etter avstemming var det lett å forandre rekkefølge.

Som forsterkerutstyr brukte vi en svær Fender gitarforsterker.

Nærmere bestemt en Fender Bassmann. Den trøkte noe infernalsk i magan da vi skrudde opp bassen.

Da Tandberg lanserte sine nye stående båndopptakere i 3000 serien bestilte jeg en 3400X. Det skulle jeg aldri ha gjort.

Makan til dårlig produkt har jeg aldri sett fra Tandberg. Den støyet, den hadde svai i hastigheten, godset var for tynt og den begynte tidlig å skrape i skyvepotensiometerne. VU-meterne kunne begynne å leve av seg selv i opptaksstilling uten signal og den var overfølsom for statisk støy.

Det var ikke lenge før jeg måtte hente fram min gamle 1241, og degradere 3400X'en til hylla i skapet. Der sto den til at det kom en fyr og ville kjøpe den som den sto. Værsgod, sa jeg, og tapte gladelig noen kroner for å slippe synet av den.

Bildet til venstre er fra et utdrikingslag hjemme hos meg i 1972. Min Tandberg 3400X står til høyre på veggseksjonen og ble brukt til å ta opp en masse tull på festen. Som forsterker hadde jeg den gangen en Schaub Lorenz tuner/forsterker med 2 X 15W.

Under ser du Philips LDL-1000 innkjøpt i 1971. Jeg var førstemann i by'n med videospiller.

Lyd kom litt i bakleksa nå. Vi skriver 1971 og jeg leste i Radio & Television om den nye båndopptakeren som kunne ta opp, og spille av levende bilder på TV. Video hadde nådd den jevne forbruker. Butikkjeden Fona i Danmark solgte et antall 1/2" videobåndopptakere til kr.1995,- danske kroner.

Jeg var 20 år og uten midler. Jeg fridde til fatter'n som ble med meg ned til banken hvor jeg skreik meg til et lån. Alt ordna seg og jeg satt på danskebåten fra Horten samme kveld.

Dagen etter sto jeg klar ved inngangsdøra til Fona da de åpna klokka 10. Kort tid etterpå bar jeg mitt eksemplar av en Philips LDL 1000 ut i drosja med kurs for havna.

Den hadde blitt lansert allerede i 1968, men dette mediet var for nytt, og det fantes ennå ikke TV'er som hadde inn/utgang for et videolinjesignal, og maskinen kunne bare vise svart/hvitt.

Tilbake i Horten begynte jeg å studere på hvordan jeg skulle få min gamle Telefunken TV til å funke sam-

men med denne vidunderdingen. Jeg fikk tak i skjemaet til TV'n og etter mye plundring fant jeg videosignalet fra tuneren og kuttet printbanen via en bryter. Dette ble inn/ut for videosignalet.

Jeg hadde fått et chrombånd med på kjøpet og tredde det forsiktig gjennom båndløpet som på en hvilken som helst båndopptaker. Videohodene tegnet på skrå på en trommel som videospillerne av i dag. Spent gjorde jeg et opptak fra NRK som var et Montreuxbidrag med Jon Skolmen. Jeg spolte tilbake. Utrulig!

Det var det mest vanvittige jeg hadde vært med på. Jeg hadde opplevd farve-TV som demonstrasjon i en butikk, men dette var større. Jeg spolte og kikka, spolte og kikka. Like fint hver gang.

Fra nå av tok TV-tittinga en ny vending. Jeg teipet Elvis på Hawaii og fikk stua full da jeg fortalte lamslåtte venner at jeg hadde Elvis på video. Hæh!

Video, hva er det?

Utviklinga av den kommersielle video-

kassetten tok ikke lang tid. Bare noen år etterpå kom JVC med sitt VHS-format, og den fiksa farver også. Min Philips spolemaskin bytta jeg inn i en Tandberg farve-TV.

I 1980 investerte jeg i en bærbar VHS opptaker med kamera. Det er en helt annen historie.

Kassettformatet gikk meg hus forbi. I en kort periode hadde jeg en profesjonell Marantz reportasjespiller til bruk i nærradioen. I dag står en Onkyo 3-motors kassettspiller brakk ved siden av en DAT- og en minidiskspiller. De ender antakelig på søpla. Fine lydverktøy, men utkonkurrert av digitale medier. Huff!

Lyd på bånd fikk ny renessanse når nærradiotida starta i 1985. Profesjonelle 2-spors maskiner ble brukt til produksjon og avvikling. I Horten brukte vi mye Otari 5050. En skikkelig arbeidshest av meget høy kvalitet. Den var utstyrt for full fjernstyring og tålte mye juling. Fremdeles har jeg et eksemplar stående i kjeller'n. I disse digitale tider er den mest brukendes som anker. Ingen vil kjøpe et slikt monster i dag. Jeg gjorde et forsøk på

Studioet til Radio Horten ble bygget av teknikere fra NRK, men var trangt og varmt med alt maskineri. 2 stykker Otari 5050 står bak. Platespillerne er den klassiske technics SL-1200.

FINN.NO, men det eneste tilbud jeg fikk var kr. 500,- hvis den ble tilkjørt. Til orientering kan sies at denne maskinen kostet borti 50 lapper ny på 80-tallet. Fæle greier.

Jeg lar den stå sammen med min Tandberg modell 15 for å kunne avspille mine 30 - 40 bånd.

Medl. 814

Et hyggelig sammentreff

Av Erling Langemyr, medlem nr 124, LA3BI

Familien til min kone hadde høsten 2009 et mini familietreff i Ed i Sverige. Vi var samlet på en kafé i nærheten av Ed og en kjentmann fra distriktet var invitert. Han hadde gjort en del undersøkelser om slekten og fortalte oss om det. Mens vi drakk kaffe snakket han med en av deltakerne og jeg fanget opp i samtalen hans, Gran skole ved Lillestrøm. Da våknet jeg virkelig og spørsmålet kom prompte: Er du medlem av NRHF? Jo da, han hadde vært mangeårig medlem. Jeg hadde sett ham før, og han meg også på auksjonene våre. Han kjente også igjen navnet mitt fra diverse artikler i Hallo Hallo. Dette var et tilfeldig og et hyggelig sammentreff. Kjentmannen var Kent Karlsson fra Bärke i nærheten av Ed.

Før vi reiste hadde jeg undersøkt på Internet og funnet ut at EDs MC-och Motormuseum vår åpent, og at det ikke

bare var motorsykler der, men også motorsager, båtmotorer, symaskiner og ikke minst radioapparater. Dette museet måtte jeg bare besøke. Dette ble selvsagt nevnt for Kent. Han stilte mer enn velvillig opp som guide, da en del av hans radiosamling var vist på museet. Han hadde en stor avdeling med ca 300 apparater, for det aller meste kringkastingsmottakere. Det fantes mange luksusmodeller av samme type som blant annet kongelige høyheter, statsmenn og kjente personer hadde eid.

Det mest interessante objektet var nok en radio av samme type som kong Gustav V hadde vært med på å "utvikle". Kongen var fast kunde hos AB Gylling & Co som produserte radioer. En gang kongen var på besøk hos Gylling, kom han med ideen om en radio med "svarsignal". Ideen syntes teknikerne ved Gylling var så god

at de utviklet ”kommodemodellen” Centrum. Det var en praktfull radio-grammofon med et stort kart over Europa hvor den innstilte mellombølgestasjonen ble markert av en liten lyspære. Stilte man inn på Paris, så lyste lampen for Paris osv. Modellen finnes kun i noen få eksemplarer blant annet på det kongelige slott og hos AB Gylling & Co samt en på museet. Alle virker og har en herlig lyd... ”en radio med den underbara tonen” som det sto i salgsbrosjyren..

Så til en annen modell som også fanget min interesse var av samme type som Selma Lagerløf fikk på sin 80 årsdag i 1928 av Telefunken. Det var en Telefunken 90 W. Ellers var det radioer av forskjellige merker og utførelser. Er man i nærheten av Ed bør man ta en tur innom museet som ligger i Storgatan. Du bør sjekke åpningstidene før du reiser.

Website:

<http://home.swipnet.se/mc-dalsland>

Det kongelige radiomøbel.

Kent Karlson

Museumsplakaten.

Ny bok: USAs hemmelige agenter

(Anmeldt av Hans Sæthre medl. Nr 88.)

Professor Tore Pryser kommer i april med en ny bok som vi nok bare må ha.

Den blir utgitt på Universitetsforlaget. De av dere som ikke har lest noe av Pryser Tidligere bør definitivt kikke nærmere på hans utmerkede bøker.

Litt fra omtalen:

USAs hemmelige agenter

Den amerikanske etterretningstjeneste OSS i Norden under 2. verdenskrig

En spennende beretning om hvordan forløperen til CIA - Office of Strategic Services (OSS) - gjennomførte sin virksomhet i Norden under den annen verdenskrig. Et nytt perspektiv på norsk og nordisk krigshistorie.

OSS samlet opplysninger om tyskernes aktivitet og om politiske forhold av forskjellig art i Norden og Østersjøregionen. Tore Pryser beskriver hvordan OSS etter hvert utviklet en omfattende organisasjon som også bygget opp baser og våpendepoter for å støtte motstandsaktiviteten mot tyskerne. På bakgrunn av nytt og interessant materiale kaster forfatteren nytt lys over forholdet mellom de allierte. En spesiell operasjon var etterretningsskuppet som amerikansk og svensk etterretningstjeneste foretok i maidagene 1945 - bak britene og nordmennenes rygg. Ved å konsentrere seg om den amerikanske etterretningen, gir Pryser et vesentlig bidrag til den historiske redegjørelsen for opprettelsen av det som senere skulle bli CIA.

«USAs hemmelige agenter» er både historien om OSS og en beretning som introduserer nye og ukjente enkeltpersoner i krigshistorien. Hvem var disse agentene? Hvilken bakgrunn hadde de og hvilke spesielle egenskaper var det som kvalifiserte til virksomhet i de hemmelige tjenester? Og hvordan gikk det med dem etter krigens slutt? Etterretningsfolkene hadde gjerne nordiske røtter og akademisk - ikke militær - bakgrunn, er et av Prysers oppsiktsvekkende funn. Og historiene deres er minst like spennende som Max Manus'!

(Tore Pryser (født 1945) er professor i historie ved Høgskolen i Lillehammer. Han har skrevet en rekke bøker, blant annet *Klassen og nasjonen 1936-1946*, *Arbeiderbevegelsen og Nasjonal Samling*, Tiden 1991, *Fra varm til kald krig*, Universitetsforlaget 1994, *Norsk historie fra 1814-1860*, Det norske samlaget 1999 og *Hitlers hemmelige agenter, tysk etterretning i Norge 1939-1945*, Universitetsforlaget 2001.) (red)

Nytt radiomuseum

Fra Sigrid Haugen har vi fått melding om at det den 12. desember i fjor ble åpnet en radiohistorisk permanentutstilling i Hornindal over samlingen til Rolf Haugen (medlem i NRHF), radiosamler gjennom et langt liv.

Det er Stiftelsen Rolf Haugens Samlinger (SRHS) som har satt opp utstillingen "Radiotider", som er tegnet av utstillingsarkitekt Pål Sundhell.

Vi gjengir her et utklipp fra Sunnmørsposten 14. desember 2009.

6 KULTUR

SUNNMØRSPOSTEN
Mandag 14. desember 2009

Radio-Rolf fekk museum

■ «Radiotider» opna på samlaren sin 85-årsdag

Rolf Haugen har samla på radioar heile livet. På 85-årsdagen fekk han oppfylt draumen om eit eige museum til samlinga si.

HORNINDAL. – Radioar er ei av verdas største oppfinningar, meiner Rolf Haugen som heilt sidan guttedagane har vore oppteken av radioar.

Han har samla på det han har kome over av radioapparat, og no har ein liten del av samlinga fått plass i radiomuseet «Radiotider».

15 år. Laurdag blei museet offisielt opna i Dølsalen på Rafevolds Hotel. Dette var også 85-årsdagen til radiosamlaren og multikunstnaren Rolf Haugen.

Då Haugen fylte 70 gav dei seks barna hans ei pengegåve

som skulle vere ein start på arbeidet med å få til radiomuseum. Etter 15 år med planlegging kunne museet endeleg opnast.

– Dette hadde eg aldri trudd eg skulle få oppleve, og eg er veldig takksam for at det endeleg kom i orden, sa Haugen då han klypte av ei leiending og opna museet.

Attraksjon. Utstillingsarkitekt Pål Sundhell har laga utstillinga, og dei frammøtte var imponert over det dei såg.

– Dette er blitt ei fin utstilling, og eg er sikker på at museet blir ein attraksjon for folk i alle aldrar, sa varaordførar Siv Kristensen og helsa frå Hornindal kommune.

Den historiske utstillinga viser radioar frå 1920 til 1980-talet. I tillegg kan ein sjå mellom anna telefonar, bandopptakarar og platespelarar.

SAMLAR. Rolf Haugen har opp gjennom åra fått ei stor radiosamling, og han er glad for at deler av samlinga no blir tilgjengeleg for publikum. Dølsalen på Rafevolds Hotel på Grodås i Hornindal huser museet som opna på Haugen sin 85-årsdag laurdag.

RADIOMINNE. Radio- og tv-reparatør John Lødøen (t.v.) og radiolyttar Jon Ytrehorn (t.v.) deler mange radiominne i radiomuseet som er basert på Rolf Haugen si samling.

Radio Peking. Jon Ytrehorn framkalla fleire gode radiominne då han besøkte museet. Her fann han at same radiomodellen som stod på hybelen han hadde som elev på Firda gymnas rundt 1960.

– Det var Radio Luxembourg eg lytta til, til mi store undring fekk eg også inn Radio Peking, fortel Ytrehorn.

Ut av radioen kom kommunistisk propaganda på engelsk, og ein gong reagerte han så sterkt at han sende brev til radiosjefen. Trass mangelfull adresse, kom

brevet fram. Og svaret han fekk var at han tok feil og var farga av kulturen i Vesten.

Ein annan med mange radiominne er John Lødøen som har vore radio- og tv-reparatør i Stryn i fleire tiår. Han hugsar kva radio dei hadde på kvar ein gard i distriktet og dreg kjensel på fleire av dei på utstillinga.

– Det er fantastisk fint at det no er kome eit radiomuseum her. Det ligg mykje arbeid bak, konstaterer han.

«Eg er sikker på at museet blir ein attraksjon for folk i alle aldrar»

SIV KRISTENSEN

Hotell. Dølsalen på Rafevolds Hotel har frå før utstyr frå båten «Dølen» som i si tid gjekk på Hornindalsvatnet. Salen var opna i 1957 og var då eit viktig tilskot til hotellet.

– Vi var positiv til radiomuseet frå første dag, og synest det er spennande og interessant at samlinga er her. Det tilfører hotellet noko, seier hotelldirektør Anne Rafevold og håpar at museet vil vere til glede og oppleving både for bygdefolk og tilreisande.

ANNE-MARI TOMASGARD
anne-mari.tomasgard@smp.no

The Navajo Code Talkers.

Av Tore Moe medl. Nr. 2

Det er ikke sikkert at alle er klar over det, men amerikanerne benyttet et kodesystem under Stillehavskrigen som aldri ble knekket. Prinsippet var at de på radio-telefoni brukte et språk som var ukjent for nesten hele verden, unntatt en amerikansk urbefolkningsgruppe: Navajo indianerne. Det var lenge siden indianerkrigene på 1800-tallet, og under 2. verdenskrig deltok en rekke indianere fra Navajo-stammen som soldater i US-marines. De ville forsvare sitt land på lik linje med alle andre amerikanere.

Det ble utviklet et system for å oversette militære telegrammer fra engelsk til navajo. Kanskje ikke så helt enkelt, ordlyden i det mottatte telegram måtte være nøyaktig lik originalen når det ble oversatt tilbake til engelsk. Noen unøyaktig tolkning var ikke akseptabel. Første skritt var å konstruere et (egentlig en hel rekke) navajo alfabet bygget på det engelske (latinske) alfabetet. Hver bokstav ble gitt et engelsk ord som begynte på vedkommende bokstav, gjerne et dyrenavn eller naturbegrep. Disse ord ble så oversatt til navajo og brukt under bokstavering. For en fiendtlig lytter ville dette være uforståelig. Det var også nødvendig og ofte skifte alfabet slik at fienden ikke kunne knekke koden ved å gjenkjenne bokstavene ut fra hvor ofte de gjentok seg i en tekst. Alfabetene var bare en del av systemet. Det krevde lang og grundig trening av de indianerne som skulle være kode snakkere eller –lesere. Systemet ble også benyttet under Korea-krigen og Vietnam-krigen. Hver indianer var i virkeligheten en levende kode-maskin. Sagnet sier at hver av dem hadde en oppasser hvis eneste oppgave var å skyte han hvis de sto i fare for å bli tatt til

fange av japanerne. Om dette er dokumentert vet jeg ikke.

For noen år siden byttet jeg til meg et amerikansk radiosett med benevnelsen CRI-43007. På apparatskiltet kunne jeg også lese at det var "a unit of model TBY-2 radio equipment", det var laget av Westinghouse i 1941 for "Navy Department – Bureau of ships". Frekvensområdet var 28-80 Mc.

Noe senere, når jeg leste om "The Navajo Code Talkers" på nettet, dukket et bilde av nettopp dette settet opp. Det ga meg fornyet interesse for det, og en god venn i Holland, Louis Meulstee, skaffet meg skjemaet (se s. 24).

Den mekaniske oppbygningen innvendig er noe av det nydeligste jeg har sett. Settet er 3-delt: Senderdel HF, mottakerdel HF og LF-del. I tillegg har det innebygget krystallkalibrator. LF-delen er felles for både sender og mottaker.

Senderdelen består av to acornrør 958A koblet i mottakt eller push-pull Hartley. En enkel avstembar oscillator som rått sender bærefrekvensen ut på antenna. Den er amplitude-modulert via LF-delen. I følge de som har prøvd settet er det like mye FM som AM på bærebølgen. Ustabil er frekvensen, og enkelte hevder at dette må ha vært et tidlig forsøk på spread spectrum. Det er nesten umulig å motta signalet med en moderne, stabil og litt smalbandet mottaker, men settets egen mottakerdel er så bredbandet at her går det greit. Effekten på senderen er ca. 0,5W.

Mottakerdelen består av to acorn-rør: 959 og 958A. 959 er pentode og er hf-forsterker. 958A er triode og er en superregenerativ detektor. Det var et litt

spesielt prinsipp som ble brukt for VHF på 30-40 tallet. Røret er koblet som en oscillator som svinger på 30 KHz eller mer. Altså over det hørbare området (derfor navnet superregenerativ), men langt under selve signalfrekvensen. Denne frekvensen kalles quench-frekvensen. Den har ingenting med spole og dreiekondensator å gjøre, men er bestemt av R2, C7 samt anodespenningen som igjen er bestemt av pot. metret R8. Koblingen har den egenskap at når signalfrekvensen kommer inn på gitteret demoduleres denne, og lf-signalet åpenbarer seg. Hva som egentlig skjer kan forklares matematisk, jeg nøyer meg med å fastslå at dette er en enkel, følsom detektor godt egnet for høye frekvenser. I våre dager brukes den ikke, muligens med unntak av fjernkontrollen av bilens sentrallås og alarm. Mottakerens følsomhet er i følge håndboka ca. $5\mu V$.

Sender og mottaker kan avstemmes uavhengig.

I LF-delen finnes rørene 30 (audio forsterker og MCW oscillator for tone-telegrafi) og 1E7G (dobbel pentode som modulator og audio utgangsfosterker), samt et 30-rør som krystallkalibrator. LF-delens 3 transformatorer kan sees på bilde 9, s.28.

Dette må ha vært et usedvanlig avansert sett den gang det ble konstruert. Det var ikke spart på noen ting.

A	Wol-la-chee	Ant
B	Shush	Bear
C	Mosai	Cat
D	Be	Deer
E	Dzeh	Elk
F	Ma-e	Fox
G	Klizzie	Goat
H	Lin	Horse
I	Tkin	Ice
J	Tkele-cho-gi	Jackass
K	Klizzie-yazzie	Kid
L	Dibeh-yazzie	Lamb
M	Na-as-tso-si	Mouse
N	Nesh-chee	Nut
O	Ne-ahs-jah	Owl
P	Bi-sodih	Pig
Q	Ca-yeilth	Quiver
R	Gah	Rabbit
S	Dibeh	Sheep
T	Than-zie	Turkey
U	No-da-ih	Ute
V	A-keh-di-glini	Victor
W	Gloe-ih	Weasel
X	Al-an-as-dzoh	Cross
Y	Tsah-as-zih	Yucca
Z	Besh-do-gliz	Zinc

Både historien om Navajo-indianernes bidrag i Stillehavskrigen og radiosettet CRI-43007, som var et av settene de benyttet, finner jeg meget facinerende. Dette viser at gamle fiender nå kan leve i fred og ha et godt samarbeid med hverandre.

Ta en titt på: <http://www.lapahie.com/NavajoCodeTalker.cfm>

Koblingskjemaet over Navajo-radioen.

CRI-43007

fotos Tore Moe mnr. 2

Tranceiveren uten power pack og batteri (bilde 1).

Sett fra undersiden med kontakt for power pack (bilde 2).

Kalibreringsboka (bilde 3).

Lokket (med reserverør) åpnet (bilde 4).

Apparatet tatt ut av kassa (bilde 5).

Sett bakfra (bilde 6).

Sett fra høyre side, som er mottakerdelen (bilde 7).

Sett fra venstre: senderdelen (bilde 8).

En titt under chassiset (bilde 9).

Fra julemøtet 8.12.09

fotos Tore Moe mnr. 2

Forsamlingen hygger seg med julekaker og gløgg.

Einar Mantor Iversen og hans Tesla coil.

Einars selvbygde Tesla coil.

Tesla coilen påsatt 2 ekstra kuler.

Tesla coilens kondensatorbank, gnistgap og høyspenningstrafo.

Tor Marthinsen med sin selvbygde 4-rørs mottaker.

Nærbilde av Tors mottaker, som er en Eddystone konstruksjon.

Tor forteller historien om prosjektet sitt.

Tor's Hjørne

Av Tor van der Lende

Hallo alle radiovenner, et nytt år står foran oss, med alt hva dette må bringe oss av gleder og sorger. Sorger har vi alle opplevd i året som gikk i form av medlemmer som har gått bort. Sist nå rett før jul gikk vårt mangeårige og avholdte medlem; Trygve Berg bort. Han var medlem nr. 57, så han har vært med fra de første årene, og har i mange år vært vår hovedkasserer og regnskapsmedarbeider. Se nekrologen i bladet. Vi kommer til å savne ham.

Kulda sitter over oss som en mare, men hva godt kan ikke en varm loddebolt gjøre? Sving bolten og hold varmen. Den kommende auksjonen vil bringe med seg mye spennende saker, i hvert fall fra foreningens side, så ikke slå av loddebolten for tidlig.

Angående loddebolt, så tror jeg kanskje det er mange av dere som sitter med en vanlig gammel loddebolt uten termostat regulering. Skal man lodde på transistoriserte kretser, anbefales det å bruke en nyere type med temperaturregulering, som gjør at det blir tryggere å lodde på transistorer. En litt for varm loddebolt kan fort ta knekken på eldre transistorer. Dessuten blir loddeforbindelsen bedre med rett temperatur. Jeg har sett en del dårlige loddinger med altfor varm bolt, som gjør tinnen grått og kornete, og ikke får den gode blanke flyten en god lodding skal ha.

Dette var dagens lille tips.

Ellers har jeg fått en del positive tilbakemeldinger på heftet om foreningens historie dere fikk med juleutsendelsen. Takk for alle hyggelige hilsener. Da har man i hvert fall følelsen av å ha gjort noe positivt. Det er alltid lettere å komme med ris framfor ros, og så får vi se om det blir noe mer historieskriv i framtiden.

Men det får bli en annen historie.

Julemøtet gikk av stabelen i vanlig stil med gløgg og kaker og den tradisjonelle utlodningen. Vi fikk også en *strålende* demonstrasjon av Einar Mantor Iversens hjemme-lagede TESLA coil, med lilla lyn som strålte ut med høye smell, og en kraftig ozon lukt som hang igjen i rommet etterpå. Meget imponerende.

Vi skulle ønske oss litt flere demonstrasjoner av hjemmelaget utstyr, så sitter du på noe spennende eller interessante prosjekter, så ta kontakt med styret.

Den Danske radiohistoriske foreningen ; RFR, Radiohistorisk Forening Ringsted har nå kommet med sitt første medlemsblad, RADIOTEN. Dette kan også leses på internett under følgende adresse:

www.rfr.dk. Denne foreningen er nå 10 år gammel og har fått sitt medlem nr. 100. Vi gratulerer.

Våre Vakre Mikrofoner

Av Tor van der Lende

Har dere sett noe så vakkert? Dette er en Philips mikrofon fra 50 tallet. Den er dynamisk og har 3 valgbare impedanser; 50 Ohm, 500 Ohm og 10kOhm. Disse velges ved å snu pluggen i bunn på den rette impedansen som står markert på et skilt nederst på mikrofonen. Modellen heter EL 6030 og den har en av/på bryter i fronten. Den har en kraftig magnet, for av og til må jeg plukke vekk skruer og binders den kommer i nærheten av.

Radioer jeg har møtt

Av Tor van der Lende

Denne gang skal vi ta et møte med en ordentlig radio, og ikke en rar en. Som et tillegg til Fredrik Dybdal`s artikkel i HH nr. 105 om Philips BI-Ampli radioapparater, har jeg også en radiohistorie å komme med. Jeg var så ”heldig” å få en slik til reparasjon i fjor, og etter diverse rør, motstand og kondensator-bytte var herligheten klar til prøvespilling, populært kalt audition. Og her var det audio i lange baner. Det var noe av det tøffeste lydbildet jeg noen gang har hørt fra en mono radio. Jeg tunet inn på en lokal nærradio på FM, og som kjent har våre nær-radiostasjoner en mye høyere grad av modulasjon enn ”tante” NRK. Dette var rett og slett helt rått! Han som eide radioen skulle hente den i foreningen, så jeg fyrte opp herligheten der en tirsdag kveld, og de som var tilstede og fikk dele øregodteriet var enige om at dette var RADIO og HI-FI. Denne modellen het : ”Colonel” og hadde betegnelsen B7X63A, og var fra 1956. Jeg skal ikke her ramse opp så mye teknisk om denne, for det gjorde Fredrik i sin artikkel, men jeg må få fortelle videre på denne radiohistorien

at jeg noen uker senere fikk se en annonse på Finn.no, hvor det ble avertert 3 forskjellige radioer, og en av de var en Philips ”COLONEL”!

Jeg tok umiddelbart kontakt med selgeren som bodde i Spydeberg, og vi ble enige om å møtes på halvveien , på Ski, og bytte radioen mot 400.- kr.

Det var med høy puls jeg bar radioen opp trappene hjemme etterpå. Jeg har alltid gjort det til en vane og aldri fyre opp en radio i ukjent tilstand med full nettspenning, og uten å ta en visuell kikk inni først. Se etter brente komponenter og hvite rør. Måle lytter med ohm-meter og lignende knep. Og med denne var det intet unntak.

Det viste seg å være en del lette lytter i utgangene, og disse ble byttet med ferskvare. Denne radioen har to like-retterør og 4 stk UL 84, to for hver utgang, som er kaskodekoplek. Variacen ble dratt sakte opp og høyspenningen ble overvåket med multimeteret, og etter litt oppvarming var det liv i leieren. Og den samme gode følelsen av ekte HI-FI og fet, varm rørlyd fylte hobbyrommet. Tuning-motoren virket også, måtte bare lime fast en gummiring først.

Chassiset tatt ut av kassa. Som dere ser er det omtrent slik alle Philips-apparater fra 50-tallet ser ut ved første øyekast. Legg merke til den dobbelte ferittantenna, den er utrolig effektiv, subber inn mellombølgen som om det skulle være tilkopleet en laaaang strekkantenne.

Nærbilde av de to likeretterrørene på toppen av trafoen, og de 4 utgangsrørene, UL 84. Legg merke til virvaret av wirene og snorene. Disse wirene styrte den motoriserte forhåndsinnstillingen av 6 stasjoner.

Nærbilde av søkemotoren med mekanismen. Rett bak ses FM røret ECC 85.

Et ganske imponerende syn, masse mekanikk som skal fungere sammen med masse elektronikk. Jeg var så heldig å få en internettadresse i Holland fra Fredrik, og her fikk jeg lastet ned all skjematikk gratis.

Her ser vi undersiden av Bi-Ampli`en, og som vi kan se er det intet nytt under solen, eller chassiset som kjennetegner alle Philips-apparater. Her er det direkte kopling av alle komponenter og ledninger rett på rørsoklene den korteste veien. Som Fredrik skrev i sin artikkel er det to høyttalere i kassa som blir styrt av hver sin utgangsforsterker med to rør i hver utgang. Her sitter det en 6 tommer som tar seg av mellomtonene og diskanten, og en 8 tommer som tar bassen. Bassgjengivelsen er utrolig behagelig å høre på, du ser at høyttalerstoffet blafrer godt, men ikke noe smell eller skarpe basslyder høres. Når du står rett foran radioen på ca. en meters avstand, får du en utrolig opplevelse av å høre i stereo.

Jeg fikk høre senere i foreningen at en av gutta som hørte denne radioen den gang jeg demonstrerte den, ble så ivrig på å skaffe seg selv en slik radio, at han søkte på internett, og fikk treff i Danmark, og dro da en weekend over, og kom hjem igjen med 3 stykker! Så her kan man snakke om en glemt "oppfinnelse" som atter har sett lyset! Så disse modellene er ikke noe vanlig dusinvare, min kostet i 1956, den nette sum av kr.990.-

Det var mange penger den gang.

I fjor sommer under vårt besøk hos Jan Erik Steen på Norsk Radiomuseum i Selbu, sto det faktisk en maken til denne i resepsjonen som han hadde fått av en tidligere besøkende på museet. Så gi ikke opp håpet om å komme over en maken, jeg tror noen av disse kom fra Sverige, så det kan være verdt å søke etter disse der borte, eller i Danmark. De kan absolutt anbefales på det varmeste!

Det ser ut til at Nipper er i ferd med å få seg en ny hobby. Ikke gjør det samme, hold fast ved den hobbyen du har.

Unødvendige kvaler.

PHILIPS

HØITTALER

gir ved ethvert godt mottagerapparat ideel gjengivelse av musikk og tale

Dett var dett, så var vi kommet i mål denne gangen også med årets første hjørne. Alltid kommer deadline som en overraskelse, du tror du har all verdens tid, på å finne stoff og ting å skrive om, og plutselig er det etpar dager igjen til fristen er der. Jeg har gjort mitt denne gangen på 2 kvelder til et herlig tonefølge fra min nye Pinell internett-radio som jeg fikk av min kjære kone til jul. Her har jeg programmert inn et par oldies-stasjoner og gammelcountry i USA, og en reggae stasjon i Vest-India, så da går alt så meget bedre. Takk for denne gang.

Tandberg, - et kulturminne verdig, også på nettet.

Av Odd-Jan Jonassen, medlem nr. 730

I fjor, i 2009, ble "Kulturminneåret" etablert for første gang, hvor man selv kunne bidra med egne ukjente, spennende, gripende, triste eller morsomme historier knyttet til kulturminner. "Digitalt Fortalt" er ABM*-utviklings satsning i Kulturminneåret 2009, hvor man håper tjenesten skal vokse seg til en stor fortellingsbase som viser bredden og variasjonen i begrepene kulturminner og kulturarv i mange år framover. Hver tiende år framover, vil således bli etablert som kulturminneår. (* ABM; Arkiv, Bibliotek, Museum).

Tidligere kulturminister, Trond Giske, har lagt inn sin historie, hvor han forteller om sine "Samlekassetter", der han kopierte musikk fra kassett til kassett, og samlet opp sin egen favoritt musikk, - til sin egen juxebox.

En Tandberg Båndopptaker, - mer enn en Juxebox.

Båndamatørene drev med programskapende arbeide, hvor man med eget utstyr; mikrofon og båndopptaker foretok egne opptak. Etter at råopptaket var foretatt, ble det ofte bearbeidet på ulik vis; det ble foredlet. Det kunne bli redigert; beskåret eller bli satt inn i en større sammenheng. I 1981 ble NRK-monopolet oppløst, og nærradioen innført i Norge. Uten gode, driftsikre båndopptakere, gjerne en Tandberg-maskin, hadde det ikke vært mulig å gi et variert program-tilbud ved den enkelte nærradio, i og med ulike foreninger og lag innspilte deres egne programmer hjemme, gjerne i en kjellerstue, før så selve programmet ble sendt på et seinere tidspunkt.

Tre aktuelle historier er lagt ut på nettet, hvor så disse er knyttet opp til Tandbergs båndopptakere, - om utviklingen av disse, og sist men ikke minst: om bruken av apparatene. Aktuelle lydfiler viser båndopptakerens muligheter, langt mer enn bare å være en hjemmets juxebox.

Klikk inn på:	www.digitaltfortalt.no
<i>Nasjonaloversikt kommer så opp</i>	<u>Velg:</u> Mest sette.
<i>Se nederst, til venstre; Klikk på:</i>	Se flere
<i>Se liste 200 mest besøkte fortellinger</i>	<u>Scroll nedover, og finn:</u>
a) <i>En Tandberg Båndopptaker, - vekker mange minner.</i>	
b) <i>Lydbåndets Historie. James Lydbånd på farten. Trickinnspilling.</i>	
c) <i>Båndvimsen. Trickinnspilling</i>	

"En Tandberg Båndopptaker, vekker minner", ligger blant de 20 mest besøkte i landet. "Lydbåndets Historie, - en trickinnspilling", ligger blant de 40 mest besøkte.

Flere nye besøk fra medlemmer i NRHF,

vil bidra til at kulturminnet om Tandbergs Båndopptakere holder seg stadig levende.

Klikk derfor inn for besøk på nettet.

Våre vakre krystallapparater

Av Svein Brovold, medlem nr. 141

Denne gangen skal jeg ta for meg et svensk apparat. Det har et fint metallmerke på baksiden der det står Centrum Radio. Apparatet er laget i bakelitt og det er rundt, 10 cm i diameter og 6 cm høyt uten detektor. På undersiden sitter det ei fastskrudd bakelittplate. Detektoren som er plagget inn på toppen er av den vanligste typen med krystallet montert inne i et glassrør og "pirkefjæra" i den andre enden av røret. Det er ikke noe merke på denne. Ingen av tilkoblingene er merket med bokstaver eller tekst, men antenne og jord skal inn på hver side av

apparatet. På fronten er det uttak for to sett hodetelefoner. Midt på toppen sitter knapp for søkeren. Innvendig i apparatet er det to faste spoler i tillegg til variabel kondensator. Fra svenske nettsider har jeg funnet ut at historien bak Centrum Radio startet i Stockholm i 1912 da firmaet AB Gylling & Co. ble grunnlagt av Bertil Gylling. På midten av 20-tallet begynte firmaet å handle med radioer og deler. I 1931 begynte de å lage egne radioer under navnet Centrum, senere Centrum Radio AB.

Nød/livbåtsamband og redningsutstyr til sjøs

Av Ragnar Tellefsen, nr 1339, LA1UH

Alle som har vært til sjøs som telegrafister har stiftet bekjentskap med forskjellige typer nød/livbåtstasjoner. Svært ofte var nødsenderne/mottakerne – som var driftet av 12/24 V – svært enkle, rimelige og primitive. Utrolig nok virket de som regel bra – og noen telegrafister har beskrevet hvordan nødstasjonen måtte taes i bruk uker av gangen, fordi hovedstasjonen hadde sviktet.

En annen utfordringen var akkumulatorskapet, som hadde dør rett inn fra dekket på grunn av eksplosjonsfaren med knallgass under ladning. Jeg har hørt om mer enn en telegrafist som opplevde eksplosjon i skapet, da de kom om bord litt påseilet, med sigaretten tent og sjekket tilstanden til akkumulatorene! Skapet var utsatt for batterisyre og damp fra batteriet som gjorde at det rustet noe kraftig. Selv hadde jeg mange jobber med å ”pikke” rust og mønje dem.

Neste utfordring var livbåtstasjonen, som aldri skulle befinne seg langt fra ”gnisten”.

På en av mine båter, hadde jeg påbud av kapteinen om å sette den på dørken foran køya hver kveld! Noen ganger i året hadde vi livbåtøvelser i rom sjø. Skipet stoppet og deler av mannskapet gikk i livbåtene. De startet motoren på de båtene som hadde det, og jeg måtte sende opp en drage som hang i en kopperwire som var antennen til livbåtstasjonen. Så var det å holde den lille Marinetta-stasjonen mellom knærne og sveive i vei! Stasjonen hadde to frekvenser: 2182 og 8364 kHz. Senere hadde jeg en livbåtstasjon som også hadde nødkanalen 500 kHz, og da

var det muligheter for kontakt på morse. Det opplevde jeg en gang.

I bestikkflugaren – bak brua – hang det et gevær med utstyr. Det var for rakettutskyting av redningsline som var nødvendig dersom mannskap skulle overføres til annen båt i høy sjø.

Man satte startpatron i kammeret, stakk raketten inn i løpet, festet starten av lina og fyrte av.

Det var like moro hver gang! Raketten dro lina ca 200 – 250 meter. Dersom det andre fartøyet fikk tak i lina, ble denne festet til noe kraftigere line, og så ei trosse. Så kunne båtsmannstolen trekkes frem og tilbake. Det prøvde vi aldri.

Så er mange år gått og underveis økte min samlerinteresse. Jeg fikk et solid kick i 1967, da kjøpte jeg alt radioutstyret fra syv hvalskytterbåter. De var kommet til

Ragnar vedlikeholder akkumulatorskapet.

Grimstad for opphugging. Særlig hovedsenderne var en utfordring. Det var solide saker fra Standard AB i Sverige. De veide ca 140 kg, og var svært strevsomme å manøvrere ned på kaia. Samtlige sendere solgte jeg videre til radiointeresserte i Aust-Agder.

Så, 35 år senere fikk jeg en av disse tilbake i gave og den virker aldeles utmerket!!

På hvalbåtene var det også livbåtstasjoner og redningsgeværer, så jeg har fortsatt en smekker liten Marinetta, et redningsgevær, og en solid pistol. Med pistolen fulgte en asbesthanske da munningsflammen fra den antente raketten nesten slo en meter bakover!

Pistolen har jeg prøveskutt, og ubetenksom som jeg var, skjøt jeg opp en rakett uten line.

Det var en uforglemmelig opplevelse! Raketten slo ned i havet ca 100 meter ute, snudde under vann – og kom tilbake med kurs mot meg! Den gikk heldigvis over meg og forsvant inn i skogholtet.

Siden har jeg fått ytterligere flere forskjellige livbåtstasjoner i gaver. En av fabrikat Nera, Type SM 116J. Den fikk jeg av telegrafist Morken – utdannet i Arendal 1966. Han hadde brukt den på cruisebåten "Song of Norway", LNVP .

Nylig mottok jeg flere gjenstander fra rederiet "Subsea 7" i Grimstad, bl.a.en livbåtstasjon av fabrikat Debeg (muligens Marinetta) type 7500, serie nr 3744, kallesignal C6MN9.

Jeg har også fått en livbåtstasjon fra en pensjonert kaptein i Ugland rederi. Dette er en Solas 4 serie nr 862, fabrikkert av

STC International LTD. Den var brukt på Juanita LAGQ.

Da kapteinen besøkte meg, fikk han se mitt redningsgevær. Så sier han: "Du skal få et til av meg, mer moderne". Siden kom han med en svær rød kasse som inneholdt en skikkelig bazookalignende utskyter, med elektrisk tenning og et knippe svære raketter – garantert å kunne dra en redningsline minimum 500 meter!

Rakettene har jeg ikke prøveskutt, men overlevert til rette myndighet, Kripos.

De nyeste livbåtstasjonene er blitt svært avanserte. De har automatisk nøkling av nødsignalet sammen med båtens kalle-signal og utstyrt for telefoni.

I tillegg til min relativt omfattende radiosamling, har jeg også mye maritimt utstyr, både sendere og mottakere. Det meste har jeg mottatt lokalt fra Arendalsdistriktet.

Blant annet var det en kaptein på en shuttle-tanker som bor noen kilometer fra meg, som sa til meg at han hadde en nesten ny, komplett skipsradiostasjon i deler – stående i garasjen! Der hadde den stått i to år og nå hadde kona sagt stopp. Jeg undret meg over dette, men reiste selvsagt ut og kikket – og der sto beistet i mange seksjoner og deler! Dette var en moderne stasjon av fabrikat Sailor, komplett for 220 V og 24 V. Jeg sa selvfølgelig ja takk, og kjørte to fulle billass for å få den hjem.

I løpet av en del kvelder utover sommeren og høsten, var den komplette stasjonen i full sving, både for 220 V og 24 V.

Øverst i midten Marinetta. Fra venstre SOLAS, NERA, DEBEG, SIMRAD satellitt-sender.

Lineutskytere

Skipsstasjonen SAILOR, 220 V til venstre, 24 V til høyre.

Sofie elsker spenning.

ASKIM RADIOFABRIKK

Nyttårshilsen fra medlem nr. 1091 Haakon Jørgensen.

Jeg har i den siste tiden innimellom vedbæring og kakespising, pløyd meg gjennom tidligere utgaver av klubb-bladet vårt. (kjempes fin lesing, all honnør til dere som lager det.)

I nr.97 (1/07) ble det etterlyst bilde av "LARGO 2" modellen fra ASKIM RADIOFABRIKK.

Medlem nr. 1932 og sambygding av meg, Vidar Haugen har en interessant artikkel om denne modellen i "Hallo-Hallo" nr. 99 (3/07).

Men så lurer jeg litt når jeg ser igjen bildet av radioen. Den ligner jo veldig på en LARGO 2B, som det ble levert ut skjema og bilde av i 1998.

Litt artig er det hvis en studerer bildet av bakveggen på radioen i artikkelen. Ryggen er fra en "LARGO 2", men det står "LARGO 2B" på stempelavgifts-merket.

Vi ser jo også at den avbildete radioen har tuning-indikator-rør, noe som ikke er nevnt i rørbestykningen for "LARGO 2".

Kanskje er dette en overgangsmodell. Vel alle "LARGO" modellene er jo ganske like både av utseende og teknisk art.

Jeg tenkte jeg også ville bidra litt når det gjelder stoff om Askim Radiofabrikk, da jeg også er heldig eier av et slikt klenodie.

Min radio er en "Largo 2" med serienummer: 1783. Kabinettet som er brunbeiset/ polert bjerkefiner med mørke toninger, har produksjons-

nummer 151 (antagelig fra en lokal møbelsnekker).

Den har ikke hvite plastlister rundt høytaler eller skala, men er lyst beiset her. Betjenings-knapper er av svart bakelitt, av en litt annen form enn de avbildede i artikkelen.

De vitale mål på kabinettet er: L.56,5 cm, D.25 cm, H. 27cm. Høytaleren er av Tandberg fabrikat, nemlig den mye brukte modell 165. Permanent magnet med 4 ohms impedans.

Og rørbestykning er som følger: ECH35, EBF32, EF39, EL33 og 5Y3G som likeretter. Altså ingen tuningindikator her.

Bølgebånd er som på "2B".

Radioen kom til meg på en nokså tilfeldig måte for noen år siden.

Kona og jeg hadde ryddet sammen en del "ting og tang" for kasting. "FRI LEVERING" (av miljøfarlig avfall på teknisk etat), sto det i lokalavisa, så jeg fylte hengeren og dro avsted en grå og trist oktober dag.

Vel framme møtte jeg på et par kjenninger. Vi stod og "beundret" "fjellet" av gamle kjøleskap og fryserer, dataskjermer og annet skrot. Som det "ekornet" jeg er, måtte jeg jo ta en nærmere titt på skrotet. Kompisen min dro fram en 19" dataskjerm som så fin ut, og da var det med ett noe brunt nederst i en stålgrind som liksom "ropte" mot meg: "hjeelp, redd meg".

Mors(fars)instinkt tok overhånd, følte at jeg måtte redde denne gamle

stakkaren ifra en ellers ublid skjebne. Jo jaggu var det ikke en LARGO 2 i fra Askim som nå etter et langt liv hadde endt opp blant betydelig yngre "artsfrender" på en fyllplass i Trøgstad.

Jeg ble "varm om bringa", og tenkte at dette måtte være skjebnens ironi at jeg skulle finne en slik blant vanlig søppel. Og dessuten hadde vedkommende tidligere eier pent plassert radioen nederst i stålgrinda, og satt en liten reise-tv oppå. Han/hun kunne like gjerne kastet apparatet/ slått det i filler...

Vel, nå står den her hjemme hos meg blant andre "radio-pasienter", og venter på behandling for en verdig alderdom.

Som bildene viser er den ganske hel, dog med litt skrammer her og der etter mer enn seksti års tjeneste. Skalaen er dessverre noe skadet av fuktighet. Antagelig ikke lett å få tak i noen erstatning til disse modellene...

Har noen tips angående konservering /restaurering av skalaplater?? Virker som om de fleste fabrikantene av 40/50 talls radioer brukte maling som ikke var særlig glad i fuktighet . (hjelper vel ikke å klage til fabrikanten heller..)

Har noen mer informasjon angående Askim Radiofabrikk, hadde det vært moro å høre om det. Fantes det foreksempel noen " LARGO 1" ?

Har lagt ved litt informasjon hentet ifra bokverket: "DET NORSKE NÆRINGSGLIV" utgitt i Bergen i 1951. Dette er et bokverk som tok for seg bedrifter i hele landet. I

Østfold-bindet finner vi litt om radiofabrikken i Askim.

**ASKIM RADIO-FABRIKK A/S,
Askim. Tlf. 691.**

Fabrikken ble startet i 1937 av Arve Helledal. I 1939 ble hans bror, Ole Helledal, opp-tatt som kompanjong og deltok i teknisk arbeide. Ved krigsutbruddet stoppet fabrikken og sto under kriggen. Produksjonen ble gjenopptatt i 1945.

I 1949 gikk fabrikken over til aksjeselskap og drives nå av Arve Helledal, Ole Helledal og Sverre Bing-Knutsen. Ole Helledal er konstruktør og teknisk leder, og Sverre Bing-Knutsen selskapets disponent.

Fabrikken opptar ca. 200 m² gulvplass og beskjeftiger ca. 15 mann. Årsproduksjonen av radioapparater ligger på ca. 2500 stk. Foruten vanlige radiomottakere lager fabrikken også forsterkeranlegg og påtar seg oppdrag innenfor svakstrøms-teknikkens område.

Fabrikkens apparater fabrikeres under merket «LARGO».

Fra: "DET NORSKE NÆRINGSGLIV" 1951.

Largo 2, sett forfra

Largo 2, bakplata

Largo 2, innmaten

Largo 2, stempelmerket

Historisk interessante internotater mht radiosalg hos EB i 1923.

Jeg fant disse i EB's historiske arkiv (bibliotek) i forbindelse undersøkelsen jeg gjorde hos dem i 1991 til artikkelserien jeg hadde i Hallo Hallo 1,2,3-1992. EB ble jo borte/integrert i ABB litt senere på 90-tallet og det er jo også ABB i sin daværende form, så jeg vet ikke om det historiske EB materialet er tatt vare på lenger. De hadde jo komplette innbundne årganger av EB-Posten fra tidenes morgen. Bruk kopiene til hva dere vil, men det kunne kanskje vært interessant og presentert dem i Hallo Hallo?

Erik Steen

Fra Adm. Direktør

Til Telefonavdelingen

De anmodes om at sette Dem i forbindelse med hr. direktør S.Th. Sverre som er interessert i radiomottagerapparat og faa det enten demonstrert eller paa anden maate forelagt ham. Det er formodentlig bedst at opsoke ham paa kontoret Prinsensgt.4. Hans privatbolig er Drammensveien 44b

26 oktober 1923

J.M.

27/10 1923. Det er ikke ønsket vedt ingen demonstrasjon. Det er ønsket at det er interessant men kan ikke sammen med denne avlegge en fribil et bilde.

h.E.

Kommentar fra redaktøren:

Dette ER interessante historiske notater som gir et tidsbilde fra produksjonen av de aller første radioene i Norge.

Fra Adm. Direktør

Til Telefonavdelingen EB

Bestilling

Grosserer Janson meddeler, at grosserer Chr. Radich bestiller et radio-mottagerapparat med alt tilbehør, d.v.s. med lampe 2 hodetelefoner, akkumulatorbatteri, antenne og montage.

Grosserer Janson foreslog at den mand som skulde montere apparatet henvendte sig til ham, saaledes at han kunde faa se hvorledes installationen der var foretat, idet han mente at den installation var langt at foretrække for den som vi har utført f. ex. hos grosserer Harald Sundt.

4 december 1923

J.M.

Fra Adm. Direktør

Til Telefonavdelingen
(Kopi til Kontorchef)

De forskjellige forhold angaaende produktion og salg av radiomateriel blev behandlet i sidste styremøte. Styret fremholdt som sin opfatning, at man forsøksvis bør sælge radioapparater ved personlig henvendelse til mulige kjøpere ved en dertil skikket mand.

25 oktober 1923

J.M.

*Radiosamlarane
Kjell Opheimshaug
og Erling Eide*

Radioutstilling med Radio Lux- nostalgi

Tenk tilbake til den gongen du var ung og Radio Luxembourg var ein viktig del av livet! Radio Luster har gjort noko med det og har utstilling av om lag 30 radio-apparat, med hovudvekt på radioen sin glansperiode, før fjernsynet kom. Utstillinga står i Radio Luster-fløyen i 2. etasje i Pyramiden handlesenter i Gaupne og er tilgjengeleg i Pyramiden si åpningstid.

Skriv deg inn i radiohistoria! Der ligg òg ei gjestebok på utstillinga. Dei som skriv seg inn blir med på trekninga av ein veteranradio!

Radio Luxembourg – The station of the stars!
Nostalgi gjenskaft av Radio Luster.
Velkommen til ei historisk radiooppleving!

*God Jul
til alle våre
lydårar!*

FREKVENSAR:

RADIO LUSTER finn du på fylgjande frekvensar:

Gaupne	107,6	Jostedalen	105,3
Molden	104,4	Veitastrond	105,9
Fortun	107,8		

Dessutan kan Radio Luster høyrast på internett kvar du enn befinn deg i verda!

Facebook: Det finst òg ei gruppe på Facebook under namnet Radio Luster.

Venneforening til Modellkammer Jørstadmoen Sambandsmuseum

Vi er så heldige å ha Norges militære sambandshistorie bevart i Modellkammer Jørstadmoen Sambandsmuseum (MKJ). I tilknytning til dette er det ønskelig å etablere en venneforening. Styret for MKJ ser for seg at en slik forening vil kunne hjelpe til å skaffe museet historisk materiell, inntektsbringende tiltak, samling av historiske opplysninger og dokumentasjon, bidra til utstillinger, guiding og arrangementer. I første rekke ønskes det å få etablert et interimstyre. Hvis det er noen som kan tenke seg å bidra til å få i gang en venneforening, kontakt

Erling Langemyr, nr 124, LA3BI
Styremedlem MKJ
Vestlivn 7 B, 1415 Oppegård
Tlf.: 920 36 289

Se også: www.mil.no/felles/mkj MKJ
www.sbsf.no Sambandssoldatenes Forening

E-post: erling@langemyr.com

Norsk Hammeeting 2010

9. -11. april i LETOhallen, Dal, Eidsvoll

Gardermogruppen har gleden av å invitere til Norsk Hammeeting for tredje gang. Vi har i år et enda fyldigere program, og tror vi skal klare å vise de fleste sider ved denne flotte hobbyen vår. Foredragsprogrammet begynner å ta form, nytt av året vil være at vi starter allerede på fredag med i hvert fall et par foredrag.

Som vanlig er vår samarbeidspartner LA-DX-group på plass med sitt DX-møte, vi har også et utvidet Contestforum ved LA5KO Roy. Der antydes muligheten for besøk fra "Radio Arcala" i Finland. Dessuten vil vår HF-manager LA4LN Tom Viktor ha sin HF-seksjonens time,.

Vår visepresident i IARU Oe LA2RR vil fortelle om arbeidet i IARU. Vi vil også i år presentere EMC og arbeidet i den komiteen. LA4BPA Eilif vil fortelle om den nye plan og bygningsloven, og konsekvensene for oss og våre master. Repeatermanager LB9RE Håvard vil snakke om både 23 cm relestasjoner og status for 4m og 6m.

I den mer tekniske retningen vil vi i år ha to foredrag om SDR, LA2NI Kjell og LA7BO Halvor vil fortelle om ulike prosjekter. Fra Sverige får vi besøk av SM0JCT Tilman som står bak QROLLE-prosjektet, og LA6OP Sindre og SM2O Mikael vil snakke om Remoterig – fjernstyring av radioen din. Forsinkede radioekko har skapt undring hos radioamatører i mange år, og dette vil LA3ZA Sverre fortelle om. Jan LB1G vil snakke om arbeidet mot PT i forbindelse med den nye radioamatørforskriften, og vi regner med at nødsambandsutvalget vil legge frem sin rapport.

UTSTILLINGER

Alle firmaer som handler med amatørutstyr vil være representert med sine sortimenter, og det vil garantert være gode muligheter for å gjøre gode handler. Vi har også flere utenlandske firmaer tilstede med sine ting. Vi vil også ha bruktsalg for de som ønsker å selge noe de ikke har bruk for. I år er bordplass inntil 2m inkludert i billetten, så ta med din gamle radio og kom. Norsk Radiohistorisk forening vil stille ut et representativt utvalg av gamle radioer.

LISENSPRØVE OG HAMFEST

Fredagen vil vi avholde lisensprøve, og lørdagen rundes av med den tradisjonelle Hamfesten.

GENERALFORSAMLING

Søndagen vil utstillinger og bruktsalg fortsette og NRRLS generalforsamling finner sted om formiddagen.

LN2G

Denne signaturen vil være å høre hele helgen og vil ha talk-inn på vår repeater LA9ER

FØLG MED PÅ www.hammeeting.no for oppdatert info og bestilling av hotell, lodder, hamfest osv.

Velkommen!

Hilsen arrangementskomiteen

LA1CU Karl H la1cu@nrri.no - LA2TNA Øivin 2819@c2i.net - LA2VNA Bjørn la2vna@nrri.no

KURÉR - FM

- Fantastisk lyd kvalitet
- Eksklusiv design
- Utrolig rekkevidde
- Delikate farger
- Overlegen selektivitet
- De Luxe-kabinett i teak eller palisander
- AFC-automatikk for FM

KURÉR FM reiseradio – vekker beundring overalt for sin allsidighet, store følsomhet, fyldige tonekvalitet og elegante design. Kurér FM har 4 bølgebånd: Langbølge, Mellombølge, Kortbølge og FM-bølge med AFC-automatikk. Elegant trykkknappsystem for lettvalt valg av bølgeområde, og egen knapp for å slå av og på apparatet, 2 teleskopantenner, stor bredbåndshøytaler, tilkoblingsmuligheter for grammofon og båndopptaker. Kurér FM de Luxe leveres i utsøkt teak eller palisander. Kurér FM leveres i 2-farget kabinett i mange lekre fargekombinasjoner.

Kurér Auto FM er en spesialmodell med lang-, mellom- og FM-bølge for bruk i bil – enkel montering. Fåes i flere farger og de Luxe utførelse.

Kurér FM Marine er utstyrt med fiskeribølge, FM-, lang- og mellom-bølge. Leveres i flere delikate farger og de Luxe-utførelse.

Veil. priser :

Kurér FM	kr. 560,-
Kurér FM de Luxe	kr. 590,-
Kurér Auto FM	kr. 560,-
Kurér Auto FM de Luxe ..	kr. 590,-
Kurér FM Marine	kr. 560,-
Kurér FM Marine de Luxe	kr. 590,-
Varetrekk til alle modeller	kr. 29,-
Monteringsramme for Kurér	
Auto FM for bruk i bil ..	kr. 29,-

RADI
NETTE

reiseradio med stil og kvalitet

Reklamebrosjyre som viser de forskjellige varianter av Kurér FM. Alle bruker germaniumtransistorene AF124, AF125, AF126 (3), AC125 (2) og AC128 (2).

Kurér FM innvortes.