

W3VC Buggy Handbook

Dave Eckhardt
KA3YAI@W2XO.#WPA.USA.NOAM
David.Eckhardt@cs.cmu.edu

Robert Siemborski
KC2EOK
rjs3+@andrew.cmu.edu

Late Updated: April 8, 2015

Contents

1	Introduction	2
2	What is Buggy?	4
2.1	Buggy People	4
3	How do we relate to Buggy?	6
4	What is a Net?	7
4.1	Net Structure	7
4.2	Net Procedures	7
4.3	Nets and the FCC	10
4.4	Interference	11
4.4.1	QRM	11
4.4.2	QRN	11
5	Our Net	13
5.1	Background Information	13
5.1.1	What You Need To Operate	13
5.1.2	Safety Rules	13
5.1.3	The Buggy Course	15
5.2	Course Status	17
5.3	Barricaders: Care and Feeding	18
5.4	Interacting With Traffic	19
5.5	Police	19
5.6	Interacting With Buggy Officials	20
5.7	Parade Permits	20
6	Details of Net Operation	22
6.1	Radio Hints	22
6.1.1	Battery Power	22
6.1.2	Operating Your Rig	22
6.2	Message Priority	23
6.3	Course Status	24
6.4	Calling Buggies	25
6.5	Vehicles Seeking to Enter The Course	26
6.6	Objects on the Course	26

6.7	ID Rounds	27
6.8	Calling Emergencies	28
6.9	Third-Party Traffic	32
6.10	Operating on Race Days	32
6.11	Weather Tips	34
6.12	Equipment Tips	34
6.13	Raceday	35
6.14	Closing Remarks	35
7	Reference Card for Net Operators	36
8	Operating Net Control	37
8.1	Hints / Reference Card for Net Control	37
8.2	Opening the Net	37
8.3	Operating the Net	38
8.4	Closing the Net	39
8.5	Dealing with Interference	40
9	Hints for the Buggy Chair	41
10	Glossary	42

1 Introduction

This document is designed to introduce readers to the many joys and tribulations of being an Amateur Radio operator supporting public safety communications for the Carnegie-Mellon Spring Carnival “Buggy” races.

Of course, your main question is, “Why should I get out of my nice, warm bed at 05:30, when the sun isn’t even up yet, and the wind chill factor is somewhere around 90 below zero, which may be fine for superconductivity researchers, but is suboptimal for flesh and blood, and let a radio slowly freeze to my fist?”

I don’t know.

But I have a few ideas. First, public service is an important part of what Amateur Radio is all about. It’s one of the reasons why the Federal government puts up with a lot of strange people who rarely wear suits and don’t own TV stations (they even give us valuable RF spectrum, which people would happily pay them millions of dollars for). It’s why your neighbors might not boil you in oil if your DX hunt interrupts their avid watching of Geraldo. It’s also a way to fulfill a very important and often neglected part of American life, community. The same reasons apply at a more local level—Our Buggy-related public service is the main reason why we receive support and recognition from the CMU community.

Why do buggy as opposed to some other public service? Cold as it is, it has its advantages. You can decide your participation level on a weekly basis (as opposed to most events, which are one-time and must be planned months in advance). Because practice makes perfect, our net actually has a Pittsburgh-wide reputation for professional operation, so you can learn how to do things “right.” In fact, Buggy chairfolks have on occasion admitted that we form an important repository of operating knowledge that is available year after year even when their staff changes. And we’re appreciated, Buggy officials have often commented on how essential we are to their operation, even to the extent of awarding us the “Spirit of Buggy” award for Sweepstakes 2003.

Two more reasons:

1. Once you get past the idea of cold, sunless risings, it’s actually fun in a twisted kind of way. Buggy is a Carnegie Mellon tradition in which we have a unique way of participating.

2. We (the club and the whole Buggy endeavor) actually desperately need you.

The rest of this document looks vaguely like the following:

Section 2 What is Buggy?

Section 3 How do we relate to Buggy?

Section 4 What is a Net?

Section 5 Our Net – Overview

Section 6 Our Net – Details of Operation

Section 7 Reference Card for Net Operators

Section 8 Reference Card for Net Control

Section 10 Glossary

That's a lot of material. In a pinch, operators with previous outside net experience can probably get by with sections 2, 3, 5, 6, and 7. Previous operators of this net should review sections 5, 6 and 7. But, let's face it, you're curious as to what I wrote, so why not read the whole document?

2 What is Buggy?

Buggy is a sport unique to Carnegie Mellon University. The basic idea is that groups of people beg, buy, or engineer vaguely torpedo-shaped vehicles (buggies) which conform to an incredibly huge and detailed set of construction and testing rules; teams of stalwart men and women push them up hills; and small women who actually fit inside them steer (including during the rocketing-madly-downhill phase of the event).

It's got something for everybody—mechanics, athletes, people who enjoy organizing, people who enjoy cold, and small women with a need for speed.

The actual buggy races are during Spring Carnival, but practice rolls (“freerolls”) are held during the Fall roughly until it snows hard often and in the Spring from around when it stops snowing often. Freerolls are from sunrise until 09:00, the races themselves run from 08:00 until 12:00 on the Friday and Saturday (and Sunday, in the case of rain) during Spring Carnival (though we generally have a net active from about 06:00 onwards).

2.1 Buggy People

Like any other religious organization, buggy has its own language. Much of it refers to individual roles, including

Drivers These are the intrepid adventurers who actually fit inside and steer those contraptions. If you see petite women who look like they're wearing rock climbing gear, except with goggles, they're probably drivers.

Pushers These stalwart athletes push the buggies up the two (officially, three) hills on the course.

Mechanics Each team has one or more people involved in the design or maintenance of the buggies. In case of an accident, they immediately become vital, as only they know how best to extract the driver.

Chairpeople Each organization has one or more chairpeople who oversee the operation of that organization's buggy team. The sweepstakes organization itself also has a Chairperson, an Assistant Chairperson, and a Safety Chairperson, who coordinate the entire adventure.

Follow Car During practice sessions, each buggy or set of buggies is followed by a team-provided car or truck, containing various team offi-

cials, usually including the mechanic(s). During races, there is often a lead vehicle, as well.

Sweepers Sweepers are responsible for clearing the course of offensive debris before rolls begin. Their absence is often a cause of consternation.

Barricaders Barricaders are technically responsible for directing traffic away from the course, monitoring parked cars to make sure they stay parked, and shooing bicycles and joggers off the course. In practice, they're sometimes unmotivated, hung-over, or just plain tired. There will be a section later on the care and feeding of barricaders.

Flaggers Each team provides one Transition Flagger and one Chute Flagger, who stand along the course between Panther and Monument and Monument and Chute respectively and indicate that the chute is safe for their buggies by waving a special flag. According to sweepstakes rules, buggies may not enter the chute without a chute flagger, or the organization is subject to a severe fine.

3 How do we relate to Buggy?

While it's sometimes easy to become confused about just how we relate to the whole endeavor, the basic idea is pretty simple. *Our job is to communicate information related to public safety to and from the people in charge of the event.* That's it. Though it's sometimes difficult to keep this in mind, our job does *not* include

- Forcing various people to do their jobs.
- Setting up, taking down, or finding roadblocks.
- Directing traffic.
- Helping buggy teams improve their performance.
- Helping irate buggy teams lodge complaints.

We may do some of these on a volunteer basis (though we should first attempt to arrange for them to be done the “correct” way). Most of these we should not do—it's important that we don't, because we will tangle chains of command and get people angry with us.

So what *do* we do? We participate in the Buggy Safety Net, and despite the cautionary text above, our operators are often the most alert people on a given corner, and their contact with the Sweepstakes Chairs (via net control) does give them some minute measure of authority. However, any action taken that is related to the above list *should* be relayed to net control.

However, before I dive into nitty-gritty detail about the Buggy Safety Net, I'll explain a little about amateur radio nets in general.

4 What is a Net?

4.1 Net Structure

A net is a group of licensed amateur operators convening on a frequency for communicating about something. There are public service nets, submarine-enthusiast nets, message-handling nets, university nets, USENET-member nets, and so on. While the topics may vary, there are certain common elements which you should know about:

Net Control One operator at a time is chosen to control or coordinate use of the frequency. The Net Control operator (often called “Net Control” or just “Net” for short) usually opens the net, which may involve choosing a frequency from a set or range, and usually involves some sort of announcement. Net Control usually maintains tight control over who is using the frequency at any time, by such methods as message priority or round-robin scheduling. Net Control may move the net to another frequency or delegate control to another station. Often Net Control performs housekeeping tasks such as maintaining lists of other net members or announcing the time at set intervals.

Posts Especially in public service communications, each member of a net typically occupies a fixed location or post. Their job is to convey information between the net and other occupants of that post.

Tactical callsigns Often net members identify themselves with names relevant to some net-related activity. For example, they may identify themselves by location (“CMU”), purpose (“Rover-1”), or name (“Dave”). In all cases, though, these “tactical” callsigns are used *in addition to* FCC-issued callsigns, which must be used for identification every 10 minutes and at the conclusion of a session.

4.2 Net Procedures

Opening The Net One operator, usually chosen before the net, perhaps on the basis of geographical location or rotating responsibility, establishes the net on a given frequency. For “phone” (voice) nets, this usually sounds a little like the following:

KA3YAI: Is this frequency in use? This is KA3YAI. [pause]. Good morning. This is KA3YAI convening the Southwestern Pennsylvania SparcStation users' net at 07:00. This net meets every morning on the frequency of 28.310 megahertz to discuss the fine points of operating SparcStation computers. There will be a roll call to close the net. This is KA3YAI standing by for checkins.

Signing In Hopefully, other operators will join the net. This is done as follows:

AA4KK: KA3YAI [release] KA3YAI this is AA4KK in Regent Square.

It is good operating practice to briefly release the push-to-talk button where I wrote [release] above. If you and another station are both signing on at the same time, the chances are good that one of you will talk at least briefly during the other's pause. In that case the pausing station should wait and try again.

If the net takes place on a repeater, there is usually a tone (called a "courtesy beep") which lets you know that the repeater heard you drop carrier. If you don't hear the tone, you may not have reached the repeater, or another station may still be transmitting.

If the net takes place on a simplex frequency, you'll just have to pause for about half a second.

Stand By After receiving some checkins, or at other times when things become hectic, Net Control will announce "Net stand by." This means that all stations should stop transmitting. If this takes place during signins, Net Control will usually acknowledge the list of stations heard so far:

KA3YAI: Net stand by. Net recognizes AA4KK, JY97, and HC2NUF. Any other checkins?

But this could as easily be during another time:

KA3YAI: Net stand by. [1 minute pause]. All stations: the Red Cross representative informs me that we have a lost

child. His name is Billy, he is seven years old, has blond hair, and is wearing jeans and a red shirt. Please call Net Control if you see him.

Obey Net Control In order for the net to accomplish its purpose, it is essential that everybody obey Net Control. The control station is often placed in a position with special access to information. Even if this is not the case, coordination of the frequency is very important. Net Control may delegate authority to another station in the case of an emergency, but this is the only case in which control over communication should stray from the Net Control station.

But How Do I Talk To Another Station? Good question. I'm pleased to see not *everybody* is asleep. Here are a few examples:

Chute: Net from Chute: query for Monument.

Net: Chute, go ahead.

Chute: Monument, is that really a flying saucer landing by your station?

JY97: KA3YAI, this is JY97. I think I can answer the gentleman's question about /etc/rc.local.

KA3YAI: Ok, HC2NCUF. Call JY97 and give him the details of your problem.

Scaife: Net from Scaife: Permission to call Westinghouse?

Net: Go ahead, Scaife.

Scaife: Westinghouse, this is Scaife. Did you remember to bring my galoshes?

In all these cases, the initial dialogue with Net Control is to ensure that this is a convenient time for you to be talking (in other words, that your conversation won't interfere with the agreed-upon purpose of the net).

Signout Eventually, like all things, the net will end. Some nets end with a roll call. In that case, Net Control will call each station individually, to allow that station to comment or report on status at that location.

KA3YAI: This is KA3YAI operating Net Control. At this time I'll begin to close the net. When I call you, please give my call, your call, your status, and indicate that you are clear of the net.

KA3YAI: JY97 from KA3YAI.

JY97: KA3YAI, this is JY97. It's a gorgeous arid day over here. See you all tomorrow morning. JY97 is clear.

Other nets (usually those with many checkins) don't bother with signing out.

Net Closing After signouts, the Net Control station will close the net. This is done roughly as follows:

KA3YAI: This concludes today's session of the Sparc-Station net. We had two checkins. This net will meet tomorrow morning at 07:00 local time. This is KA3YAI returning this frequency to general amateur use at 07:15.

4.3 Nets and the FCC

In some sense, there's nothing special about a net. The fact that 10 people agree to meet every Sunday at noon on 28.450 to talk about lumber doesn't really imply much. For example, they don't "own" the frequency at that time (even if they've been meeting regularly for 10 years)—nobody does. While "good amateur practice," which the FCC encourages and sometimes vaguely enforces, would dictate that people should be aware of local nets and avoid colliding with them, it's very wrong to demand that people move off a frequency. Asking them politely will often work, but that's your only recourse, unless you're actually (not potentially) carrying emergency traffic.

There's nothing special about tactical callsigns, either. The FCC still demands that every station identify itself every 10 minutes and at the end of transmission. In a well-run net, Net Control will schedule such ID transmissions. However, it is the responsibility of every individual station to comply with all FCC rules.

And, of course, illegal transmissions are illegal regardless of net operation.

4.4 Interference

Aside from the issue of two colliding but valid uses of a frequency, there's the issue of interference in general. This falls into two categories, QRM (man-made), and QRN (natural). QRM can be either intentional or accidental. In either case the best policy is to ignore it.

4.4.1 QRM

Intentional QRM can come from a ham or non-ham who delights in causing consternation (examples include moaning, beeping, or running packet on a traditionally-voice frequency). To please this person the least, maintain your operating on the same frequency and *don't talk about the interference*. If you pretend you don't hear them, they might just believe you, in which case they have no incentive to continue. If you're actually losing messages due to the interference, Net Control should coordinate a switch to an *unannounced* backup frequency. If you can't hear anything but interference for a period of 2 minutes, you should monitor both the standard and backup frequencies.

Unintentional QRM is often much easier to deal with. For example, one morning our net was treated to the loud yawns and stretches of an individual who had gone to sleep while monitoring the frequency we were using. Unfortunately, he had forgot to disable the VOX on his rig...

More commonly, QRM comes from two mobile stations ragchewing on the frequency we're using. In this case, the best policy is to wait. If, after a while, the interference continues, mention it to Net Control, who typically has a sufficiently powerful transmitter to reach them. In our experience, this type of situation is always solved by polite requests.

Keep in mind that FM receivers lock on to the strongest signal, so even if we can all hear a distant station on our frequency, our proximity may allow us to override it within our local area. In this case interference is only a minor annoyance.

4.4.2 QRN

For our purposes, QRN is not usually a problem. Frequency Modulation (FM) is fairly resistant to QRN. That is, FM receivers "lock on" to the strongest signal and ignore others. Luckily for us, the closest signal is almost

always the strongest, so a handheld radio putting out a quarter watt will override somebody running 50 watts out by the airport.

AM users employ a variety of coping strategies, from patience to DSP, which we won't cover in this document.

5 Our Net

In this section I'll describe what you need to know to operate as a member of our net, the Carnegie Mellon Buggy Safety Net. You should probably read this section more than once to give things a chance to sink in.

5.1 Background Information

5.1.1 What You Need To Operate

In order to operate as a member of this net, you must possess the following:

- Eyes
- Ears
- A voice
- Appropriate clothing
- An appropriate attitude
- An alarm clock

In particular, you do *not* need:

- An FCC-issued amateur radio license.
- A 2-meter or 70cm amateur rig

While of course these come in handy, we can arrange for you to participate even if you have neither (the club has a large supply of 2-meter or 70cm radios available for loan, and non-operating assistants can be useful at various places on the course, especially on Race Day).

5.1.2 Safety Rules

This is a brief summary of safety rules. If you forget everything else, remember these.

- Keep transmissions *short*, in case somebody else has an emergency. While buggies are rolling, no transmission should be longer than 8 words (“Chute lead 1 2 3 follow clear query”).

- The following are emergency conditions:
 - Buggy accidents (collisions, spin-outs)
 - Medical emergencies
 - Motorized vehicles on the course.
 - (to a lesser extent) Bikes and/or pedestrians on the course.
- Don't let anybody touch a buggy in case of an accident, except:
 - medics, of course,
 - the team's mechanic,
 - unless the situation will *clearly* get worse otherwise (example: the buggy will fall into Panther Hollow).
- Under no circumstances should you allow extraction of the driver to take place without permission from one of the following entities:
 - medics
 - a Sweepstakes Representative (Sweepstakes Safety Chair, Sweepstakes Chair, etc)
 - Net Control (representing one of the above two entities, this is rare)

Please note that this list *does not* include representatives of the affected buggy organization.

- If there's an accident, keep unimportant people *out of the way*. You may need to yell at them to do so. Don't get in the way yourself.
- Meanwhile, *talk to Net Control*. Lots of people are very anxious about what's happening. You should give a 10-second status report every 30 seconds or so without being prompted. Do this even if representatives from Sweepstakes are on the scene, as others at Net Control may still be wondering what is going on. In particular, note the following in your reports:
 - Status of the driver (is she okay?)
 - Arrival of Sweepstakes officials or Medics
 - Extraction of the Driver

- Passing of other buggies
- Officials/Organization members leaving the scene
- How the buggy is returning to the top of the hill

5.1.3 The Buggy Course


Figure 1: The Buggy course, from google maps

The buggy course is roughly circular, with an initial tangent (see Figure 1). Our operating positions are chosen to be some mixture of critical vantage points, vehicle traffic control points, and race official liaison points.

Directions are most often expressed as “buggyward” (clockwise) or “anti-buggyward” (counter-clockwise). Also heard are “in the direction of buggy travel” and “against the direction of buggy travel,” though these take longer to say and are easier to confuse.

Since the main function of most operating positions is to enable the race officials to track buggy progress, most positions have a reference point (when

a buggy passes that point you should notify Net Control, even though convenience or your other duties may cause you to be physically standing somewhere else). If, in the below descriptions, no reference point is mentioned, it is either obvious or non-critical.

Here are the possible stations, listed in buggyward order:

Start This station, located near the corner of Tech and Margaret Morrison, is operated only on race days and during Truck Weekend (the “dress rehearsal” weekend before Race Day).

The Start operator follows the Start official and tracks their timer (alerting the remainder of the net of impending starts). Start transmits the last 10 seconds of the countdown and the pistol shot to the remainder of the net. Due to these extra transmissions, Start absolutely must have two battery packs, and should have three as well as a shoulder mic.

Note that Start is very much a “shadow” position– the Start operator should follow the Starter very deliberately so that they can be reached at a moments notice. If we have enough people, it is quite likely that we will run both a “Start” and a “Shadow/Start” position, so that we always have an operator at the bottom of Hill 1 **and** someone with the starter.

Broadcast This station is located at the WRCT truck during Race Day, and does not call buggies as they pass. Instead it serves as a contact between WRCT (who is capable of making announcements around the course) and Net Control. Historically this station has been operated by one or more WRCT member(s).

Net Control Net Control is responsible for all aspects of net operation, including liaison to (and between) Buggy officials, WRCT, Campus Police, and so on.

On Race Day, Net Control may be staffed by two people, one to actually operate the radio, and one to talk to other people, manage information, and serve as a runner.

Westinghouse The Westinghouse operator monitors the intersection by Westinghouse Pond and may act as liaison to the Pittsburgh Police, whose head Buggy officer generally parks there.

Turn Turn is midway between Westinghouse and Panther. This station is not typically operational.

Panther This station is located at the near end of Panther Hollow Bridge. This location has both barricaders and police (usually Pittsburgh Police), to manage vehicle traffic to and from Phipps conservatory.

No vehicles, including emergency vehicles are to be permitted onto the course without the permission of Net Control.

Buggies should be called as they pass the signpost at the center of the intersection.

Monument The Monument operator calls buggies as they pass the monument between Panther and Chute.

Chute This is probably the most safety-critical post we operate.

First of all, the vast majority of buggy accidents take place in the Chute, when drivers are often trying to simultaneously execute a right-angle turn and pass another buggy, while maintaining maximum speed. Secondly, and because of this, most of the crowd danger during race day is at this post.

Though there are hay bales lining the course, people prefer to stand on or in front of them, instead of taking shelter behind them. Thus, the Chute operator needs to periodically chase people off the course, since the barricaders probably won't.

During practice rolls, cars are permitted to enter the Phipps parking lot or driveway, as the entrance to these doesn't overlap with the typical buggy routes. However, these cars should be carefully supervised by the chute barricader to ensure they stay on their approved path.

The Chute and Scaife operators have a slightly different status report than other stations: every positive status report should indicate that the course is "clear" (of all extraneous objects). Net Control will not allow buggies to roll unless Chute (and Scaife, when operating) explicitly claims that the course is clear.

Scaife This station, right outside the Scaife Hall potato-chip-shaped auditorium, is mainly for traffic control, though it is occasionally useful as a backup for Chute in case of radio trouble. As noted above, when operating, Scaife is to call "clear".

Baker-Porter This station is located roughly by the Baker Hall parking lot.

Finish Finish is often located on a flatbed truck located near the finish line. It is operated only during races. Historically the finish operator had to be able to receive the starting countdown and gunshot from Start, so that the officials could accurately sync their timers, but with the new digital timing system, this function is no longer necessary.

Rover Rover, as the name suggests, is not tied to a particular location. Rovers are handy to have on any day, but are especially useful on race-day to deliver things or take over for another operator that wants a break.

5.2 Course Status

In theory, the course has two states: open, and closed. “Open” is the normal state (random parts of the populace can drive or walk anywhere), and “closed” is what we strive for.

Some time before we arrive, barricaders will arrive and set up their barricades to close the source. At the end of the day’s events, an official will again circumnavigate the course to open it.

Note that the responsibility for opening or closing the course rests with the Buggy officials (who make the decision) and the barricaders (who implement it), not with us.

5.3 Barricaders: Care and Feeding

Many barricaders are good-natured and reasonably willing to do their job. On the other hand, especially toward the beginning of Fall freerolls, they often don’t know quite what that job is and so they will often be drunk, hungover, asleep, or just simply wanting to be anywhere else.

Basically, they are supposed to make sure that nobody except buggies is on the course, and that any errant folks are politely but firmly asked to stay off the road.

One particular menace barricaders often haven’t been told about is parked cars. Even though the area is marked “No Parking” since sometime the night before, people still park along the course, especially on the hill between Scaife

and Baker. They're actually fairly likely to show up around 07:00 and try to drive away (not that I can claim to understand why people would be parking overnight and leaving so early, but it's a free country).

What this means to you is that you should probably inspect your general area for parked cars and politely ask one of the barricaders to go keep an eye on them (actually being by the cars makes it much more likely that movement will be noticed). In addition to cars, you should look for busses or trucks on the course that might become problematic. (Quite often busses will be parked in the general vicinity of the monument during freerolls, and will be looking to leave sometime before they end. The drivers are generally fairly nice and easy to get along with).

If your barricaders are absent, inform Net Control. If they're misbehaving in a manner which is a threat to safety, try talking to them about it. Otherwise, inform Net Control.

On the other hand, if one of them is freezing to death, offer to take over for a few minutes while they go inside to warm up (sadly, most of them are unable to return the favor).

5.4 Interacting With Traffic

If somebody does want to move a car, the barricader should warn them of the safety hazard they'd cause by not waiting, contact you, and wait for you to receive authorization from Net Control before allowing the car to leave. You should tell them in advance that this authorization may take a few minutes (it's up to the Buggy officials, not us, to grant it, and it often takes a while for Net to track down an official and get clearance).

Cars *must* exit in a buggyward direction unless you receive explicit authorization otherwise. Typically the car will be told to follow the next roll's follow car.

One exception is the small parking lot on the Oakland side of Phipps. Cars are allowed to park here (they're usually Phipps employees) as they are able to drive from the bridge to the parking lot without crossing the expected path of the buggies. However, they should only be allowed to go while being watched carefully by the chute barricader to make sure they don't go onto the course and the barricader should ask them to wait until there are no buggies entering the chute.

Aside from cars, you may run into stranger sorts of vehicular traffic. For

example, occasionally some large truck wants to sneak in unnoticed with some multi-ton delivery (this also happens during Carnival with food concession trucks). Or perhaps Army ROTC wants to convoy trucks full of gun-toting students off into the sunrise. As opposed to other motorists, these “professionals” are usually fairly patient, especially if you’re polite. Try to figure out exactly where they want to go, and how long it will take, before you contact Net Control. While you’re waiting for a response, it can’t hurt to explain to them that this is a safety issue and that you greatly appreciate their patience.

Politeness is very important— we’re only *representatives* of *users* of the park area. We’re very far from owning the place.

5.5 Police

In the course of our operations, we work somewhat loosely with both the CMU and Pittsburgh Police departments. Intersections internal to CMU may have a CMU Police car, while the borders between the park and Oakland usually have a Pittsburgh Police car (though they may arrive in unmarked cars as well). Their job is to make sure nothing bad happens; in practice, they usually either direct traffic away before it reaches us or lend their authority to the barricaders.

Sometimes they may decide to force traffic onto the course. If they do this you should encourage them not to, but *do not* do anything to aggravate them. If they insist on pushing traffic onto the course, get their badge number and call Net Control, who may have alternate means of resolving the situation.

Working with them is a chance to gain favorable publicity for Amateur Radio. Some of them have scanners and monitor amateur frequencies, so they may know a little about us. In fact, an increasing number of police have licenses, though I’ve not met any on the job so far. It’s certainly appropriate to give them our frequency if they have a scanner, and it can’t hurt to mention the new no-code licenses (and that exams are local and cheap).

5.6 Interacting With Buggy Officials

Always be polite, though they may not always be. Try not to tangle their chains of command by taking too much on yourself. Remember, our job is to help them communicate, not to run Buggy.

If any sort of altercation arises, wait patiently and talk to Net Control or our representative to their organization.

On rare occasion, buggy officials will ask to talk directly to each other. This is perfectly reasonable, as long as you contact Net Control for permission, and inform them of the relevant restrictions on their speech. Before and after allowing third party traffic, both operators must give their callsigns and the name of the individual who will be speaking.

Most importantly, make friends with them throughout the year. You're going to be spending a lot of freezing, cold mornings together - it's a lot more enjoyable if you're also friendly. Getting along with them will also mean that they trust you, and that makes everybody's life easier.

5.7 Parade Permits

The Buggy organization reserves the course through the city park organization ¹ for every morning they hold free rolls. Since Buggy is officially a parade, they're issued a parade permit for each day. In theory, the club receives a copy of this parade permit, which we photocopy and distribute to everybody who is on the course. In practice, of course, this complex chain of events never happens for freerolls, and is likely to fail to happen for Race day. These permits can occasionally be useful in confrontations with rude idiots.

¹CitiParks

6 Details of Net Operation

And now, we're done with theory. This section will be devoted to nothing but details of operation, such as how to use your radio and what to say into it.

6.1 Radio Hints

Here are a few tips on how to successfully operate a 2-meter or 70-cm HT. Experienced operators can safely skip this section.

6.1.1 Battery Power

You will almost certainly be running your radio on battery power. This means that you have no chance of operating successfully without charged batteries. Radio batteries take a while to charge, so plan ahead - start your radio charging the night before. For long events, such as race day, a backup battery can be helpful.

6.1.2 Operating Your Rig

Be sure you know how to operate your radio. You need to know what frequency the net will be on. Then you need to know how to tune the rig to that frequency. This may not be obvious: many rigs omit leading digits of the frequency (146.52 megahertz would be entered as "652", for example), and rigs with numeric keypads may require you to press an extra button either before or after entering the frequency. Some rigs select frequencies with a combination of thumbwheels and little switches, so you really should ask somebody for a lesson.

Turn the radio on. If it hisses at you, adjust the squelch knob (often labeled "SQL") so that it's just on the boundary between noise and silence when nobody's transmitting. If your squelch is too low, you'll drain your batteries too quickly; if it's too high, you'll miss transmissions.

If people complain that you're clipping the beginning of your transmission, try pressing the "PTT" ("Push To Talk") button about half a second before you begin to talk. Some rigs, especially older ones, take a little while to start up their transmitters. Get a feel for the timing of your radio both

on and off the repeater, and be aware that the time between pressing PTT and speaking will have to be a little bit longer on the repeater.

If it sounds like everybody else is clipping the beginnings of their transmissions, the problem may be on your end. Modern microprocessor-controlled rigs often have a power-saver mode which disables the receiver most of the time. While this can save a lot of battery life in some situations, our net has fairly frequent transmissions, so this feature is likely to do more harm than good. See if you can disable it.

While you're talking into your rig, keep it one to three inches from your mouth. This keeps you from overloading the microphone. It's very important to keep your transmissions short—our frequency is busy, and somebody could be having an emergency in the middle of your monologue. If you have an emergency, feel free to break in on a long transmission—some people may hear you instead of the rambler.

Also, try to keep the end of the antenna at least two to three inches from your forehead. Keeping RF radiation (even the low levels we use) away from your body is a good habit to form.

Finally, good sense and the FCC both dictate that we use the lowest power levels that will do the job. For our purposes, we can almost always get by with the lowest power levels our rigs have.

6.2 Message Priority

Before you key up your rig, you should have some idea of how much what you're saying matters. Here is a list of most things you would want to say, in *descending* order of importance:

Emergency

Buggy Stop

Vehicle on Course

Cyclist on Course

Radio Trouble

Calling Buggies

Pedestrian/Jogger on Course

Vehicle Seeking To Leave Course Notice that this is not a high-priority item. These situations can wait.

Suggestion or Reminder

Comment

6.3 Course Status

At the beginning and end of freerolls (and, if confusion mounts, in the middle), Net Control will call for the course status. This sounds a little like this:

Net: Net time 06:15. All stations, proceeding in the direction of buggy travel, please report the course status at your location.

Panther: Net from Panther: course is closed.

Net: QSL, Panther.

Monument: Net from Monument: course is closed.

Net: QSL, Monument.

Chute: Net from Chute: course is closed and clear.²

Net: QSL, Chute.

Scaife: Net from Scaife: course is closed and clear

Net: QSL, Scaife.

Note that Chute and Scaife have special status information: the Chute operator must report that the course is clear of all objects: buggies, cars, people, and debris.

Baker: Net from Baker: course is closed.

Net: QSL, Baker.

Net: Thank you.

While they don't need to explicitly inform net that their location is clear, Panther, etc should inform net control if there is anything preventing safe free rolls at their location.

²note: clear should only be called by Chute if there is no Scaife

6.4 Calling Buggies

This will actually be your most frequent activity. As the first buggy passes the reference point at your location, call as follows:

Panther: Panther: 1.

If buggies are close together, call them that way:

Panther: Panther: 1, 2.

Call the follow car, too:

Panther: Panther: 3, follow.

On race days, there will be a lead truck:

Monument: Monument: Lead, 1.

In each case, you should expect an acknowledgement from Net Control:

Net: QSL, Panther.

Avoid calling follow or safety cars as “car” as this is reserved for unexpected vehicles.

Use your judgment as to when you should call just one buggy in a transmission as opposed to waiting a little longer and calling more than one. The tradeoffs are:

- Accuracy If buggies are far apart, delaying to call the second could mean that you don't call the first until it's reached the next station. This is bad.
- Net Congestion If you try to send two messages instead of one, you have a greater probability of “doubling” (colliding) with another station. With some experience, you can judge how likely this will be given the locations of the stations and the number and locations of the buggies: you will know roughly when the next station should be calling.

6.5 Vehicles Seeking to Enter The Course

Ask the vehicle's driver where he or she wishes to leave the course *before* calling Net Control.

Scaife: Net from Scaife: Vehicle requests buggyward to Net.

Net: Stand by.

Some time later...

Net: Scaife, you can send the vehicle after the *next* organization's follow car.

Scaife: QSL, Net.

Make sure the driver understands it's absolutely necessary to stay behind the follow car and to be careful of pedestrians and buggies at the top of the hill. Call the vehicle as "extra" after you call "follow."

6.6 Objects on the Course

This situation always calls for good judgment on the part of an operator. For example, if a bicycle rides past you onto the course, traveling buggyward, and there are no buggies rolling, you probably can handle the problem locally (by yelling *politely* at either the cyclist or your barricaders). On the other hand, if a huge truck, swerving madly, exits hyperspace and proceeds anti-buggyward at 100 miles per hour, this is a major emergency.

In this case, you should immediately call a break (see below) and do your best to stop any buggies you see. Note that the club owns yellow flags for this purpose, and hopefully they got handed out before you got to your position – otherwise you can generally signal one of the organization's chute flaggers to handle it. Additionally, proper buggy flagging is somewhat of an art form, so if you happen to have a chute flagger near you, it is generally better just to have them stop the buggy.

The common case is somewhere in the middle: a car which was supposed to follow the follow car off the course instead proceeds anti-buggyward to the nearest exit. In this case, even though there is no immediate danger, you should inform Net Control of the irregularity:

Scaife: Net from Scaife: car proceeding anti-buggyward toward Chute.

Net: Where did *that* come from?

Scaife: Looks like my barricaders were asleep.

Net: Chute, where's the car?

Chute: It left the course at my location. I'm closed and clear.

Net: Thanks. Let's try to keep a better eye on things, ok?

6.7 ID Rounds

Let's briefly touch on a topic near and dear to the heart of the FCC (if, indeed, it has one): identification. We are required to give our FCC-issued callsigns every 10 minutes and at the end of a conversation. In theory, Net Control has a 10-minute timer running and prompts us for identification. In practice, Net is often a little busy, so some self-nominating station prompts for the prompt:

Scaife: Net from Scaife.

Net: Scaife, go.

Scaife: ID round?

Net: Good idea. Next roll is CIA. Looks like two buggies. Please identify as the first buggy passes your location. This is KB8FTA operating W3VC Net Control.

...

Panther: Panther: 1, N7LEG.

Net: QSL, Panther.

Of course, you can identify your station in any legal fashion: standard spoken English, the international phonetic alphabet, or even Morse Code (though the last is impractical with most 2-meter HT's and probably annoying besides).

Here is what a basic round might sound like during freerolls:

Net: Net Time 7am, Organization Apex, This will be an ID round, please ID as the first buggy passes your location.

Net: First buggy away, this is W3VC Net Control

Net: Second buggy away. Follow Car Away.

Panther: Panther 1, KB3ITH
Net: QSL, Panther
Chute: Chute 1, KD7ECQ
Panther: Panther, 2 Follow
Net: QSL, Chute
Net: QSL, Panther
Chute: Chute, 2 Follow
Net: QSL, Chute
Chute: Chute, Clear.
Net: QSL, Chute
Net: Net Time 7:03, Organization...

6.8 Calling Emergencies

If an emergency or other dangerous situation, your goals are:

1. Inform medical personnel of the accident.
2. Inform Net Control and other stations, so they can stop any buggies coming toward the emergency.
3. Ascertain and communicate the status of the driver, if possible.
4. After things are under control, Net Control needs to know when to resume rolls.

Let's say you're at Panther Hollow. As the second of three buggies passes you, you hear a loud noise, and the buggy stops. This sounds something like:

Panther: Panther: 1.

Net: QSL, Panther.

Chute: Chute 1.

Panther: Stop at Panther!

All other stations fall silent immediately.

Net: QSL, Panther. Please advise.

Panther: Driver 2 hit the curb. Panther 3

Net: QSL, Panther, safety is in route, please keep us informed.

Other stations may resume calling buggies, though they should stop doing so if it is clearly making trouble.

Chute: Chute: 2.

At this point the numbering often gets muddled. The most likely thing is that “downstream” stations will use numbering that makes sense to them: Chute has just called buggy #3 as if it were #2. This is likely to be confusing for Net Control, but it often actually happens.

Scaife: Scaife: 1.

Net: QSL, Chute, QSL Scaife.

Panther: Safety and EMS are on scene. Driver is okay.

Net: QSL, Panther

Scaife: Scaife: 2.

Net: QSL, Scaife

Panther: They’re loading the buggy onto the follow car.

Net: QSL, Panther.

Panther: Ok, they’re done. Panther: follow, safety.

Net: QSL, Panther.

Chute: Chute: follow, safety.

Net: QSL, Chute.

Scaife: Scaife: follow, safety, clear.

Net: QSL, Scaife.

Now, imagine the first buggy of three spins out and rolls over in the chute³. This is an emergency, so all other stations stop calling non-emergency events.

Panther: Panther: 1.

Net: QSL, Panther.

Panther: Panther: 2

Net: QSL, Panther.

Chute: Stop at Chute!

Net: QSL, Chute. Please advise.

Chute: The first buggy spun and rolled! Stand by.

Net: QSL, Chute.

At this point the Chute operator should be running toward the buggy, but watching out for buggy 2, which is probably still incoming. If you’re first to reach the buggy, the first thing to do is report on the driver’s status.

³During the last freerolls for Spring 1992, there were three consecutive spins in the chute.

The best thing to do is to ask her “How are you feeling?” (to see if she’s conscious and alert) Most likely a member of EMS will already be with you in the chute and will be responsible for assessing injuries. If they’re delayed, try to get down so you’re face to face with the driver (i.e. on your stomach) and talk to the driver. It’s possible she’s disoriented or scared after her crash and talking to her can help with that.

If EMS is there, let them handle talking to the driver. Your main priority should be to communicate the situation to net control.

In the meantime, nobody else should call anything but emergencies.

If appropriate, Panther or Chute should shout “Stop flags” to let the flaggers know there’s been an incident and to signal the remaining buggies to stop before they enter the chute.

Chute: The driver says she’s okay. EMS is talking to her now.

Net: QSL, Chute. Please keep us advised. Has the follow car reached you yet?

Chute: Nope. One buggy has passed me, though.

Net: QSL, Chute.

Chute: Ok. Follow and Safety have arrived, and they’re extracting the driver. It looks like they might need a while to pick up all the wheels...

Net: QSL, Chute. This is a fine time for an ID round. Net time 07:45. All stations, proceeding in the direction of buggy travel, please identify. This is KB8FTA operating W3VC, Net Control.

...

Chute: Ok, they’re done. Chute: Follow, Safety, clear.

Net: QSL, Chute.

Scaife: Scaife: follow, clear.

Net: QSL, Scaife.

Remember:

- Don’t let anybody but medics touch a buggy in case of an accident (if the buggy is in danger (e.g. about to fall into Panther Hollow) then

anybody may move the buggy as long as they won't cause further injury to the driver)

- Keep unimportant people *out of the way*.
- Don't get in the way yourself.
- Keep Net Control informed via short, frequent transmissions. This is **very** important. Net Control will be besieged by people wanting to know: is the driver ok, where are the medics, where is the follow car, when can the course be cleared, how did the accident happen, when can the course be cleared, how much damage was there, how long until the course will be clear, and so on. Don't make Net Control drag each tidbit from you.

Call "stop" for an unexpected stop - including a spin or a buggy hitting something. If there is a lot of radio traffic, you can preface your message with "break", indicating that you have an emergency message that needs to be transmitted. If you hear a break, **be quiet**.

Note that from time to time (especially during freerolls with new drivers in buggies with lots of bags tied on the back of them), a buggy will stop in the middle of the chute far short of where the Hill 3 pusher is waiting to pick it up (and the driver is holding the break while she waits). If it is clearly the case that the buggy "ran out of gas" you can either ignore it until the pusher gets to the buggy or call "pause", which prevents panic from ensuing when the buggy chairs overhear the call at the top of the hill.

Sometimes the driver will bring the buggy to a controlled stop for other reasons - e.g. their helmet slipped down or the sun is in their eyes. These situations should also be called as a "pause", though in some cases an extraction will be necessary.

In general, it is possible to tell what has happened to a buggy based on the sounds. A buggy that has run out of momentum or has the brakes applied will sound much quieter than a buggy that has a mechanical failure.

In the case of a pause, the reason should always be relayed to net control so that Sweepstakes can make a decision on whether they are needed on scene. Additionally, if an extraction is required, the buggy org **must have permission from Sweepstakes**, though Sweepstakes does not necessarily have to be physically present.

6.9 Third-Party Traffic

Occasionally one of the Buggy officials will ask to speak directly to some other non-Amateur. While we are legally allowed to do this, it's not always the best way to achieve our goals. First of all, there are legal requirements imposed on us by the FCC: we need to declare the third-party traffic, and we need to ensure that its content is acceptable (proper language only, and no traffic which would further the day-to-day interests of a non-Amateur organization). Secondly, net operation must be suspended while a third-party dialogue is in progress, unless there happen to be spare rigs in the right places. Thirdly, cell phones exist. Therefore, before going to third-party traffic, you should

- Verify that the message is important and proper for us to carry.
- Decide if summarizing the message (in other words, carrying it as standard net traffic) will suffice.
- Contact Net Control.

For example:

Chute: Net from Chute.

Net: Go ahead, Chute.

Chute: Permission for third-party traffic between Alexis and Matt? She'd like his opinion on the weather's effect on visibility for the drivers.

Net: QSL, Chute. This is KA3YAI beginning third-party traffic between Matt Adler and Alexis Deplanque.

Chute: This is N3JNK beginning third-party traffic.

...

Net: This is N3JNK concluding third-party traffic.

Net: QSL, Chute. This is KA3YAI concluding third-party traffic. Net time: 08:15.

This sort of thing has become much less of an issue since cell phones were invented, however, it never hurts to be prepared.

6.10 Operating on Race Days

Though we spend most of our time operating for practice rolls, the top-level goal of the exercise is the official races during Spring Carnival.

There are a few important differences about operating on a race day. The first is the presence of a “lead” truck that needs to be called as “Lead” as it passes. Next is the heat timeline. Heats won’t always follow one right after another like they do during freerolls, instead, they are started on a set schedule (generally 8-10 minutes “gun-to-gun”). This means we generally have a limited amount of time to do everything we need to accomplish between heats. The general timeline looks like:

- -2:00 Priority Traffic Only
- -1:00 Emergency Traffic Only
- -0:30 Net Stand By (only START should transmit at this point)
- -0:10 Start transmits the countdown
- 0:00 Gunshot (Net Control announces “buggies are rolling”)
- 4:00 Heat Ends (Follow truck at finish)
- 4:15 Course Status Check/ID Round (note if you have traffic for the net during the course check, but do not transmit it until net control calls you back. If it is of priority or emergency nature, state such during the course check).
- 5:15 Resolve any outstanding traffic
- 6:00 Priority Traffic Only
- (Repeat, 8 minutes gun-to-gun)

Some other hints for operation on Race Day that we have learned through the years:

- The Chute operator will probably have to do some crowd control: people tend to stand on or in front of the hay bales between rolls, which is very unsafe during a roll. When you get the 1-minute or 30-second warning, shoo people back behind the bales.
- We operate a lot more stations on race day than any other time of year. As such, you may not be able to hear all of them, especially if you are at Chute or Start. Please do not call this to Net Control, who is in a good location with a good antenna and can hear everyone just fine.

- The astute observer will note that the heat schedule above leaves little time for things to be resolved at the end of the heat – especially if the heats fall behind and they start going 7 minutes gun to gun (or less). For this reason it is imperative that nonessential traffic (especially queries such as “What was the time for Spirit Womens B?”) be kept to a minimum.
- Bring lots of extra batteries, antennas, rigs, and so on.
- Since there are a lot of people on raceday, wearing identifying clothing can be helpful. For this purpose, the club has very fashionable safety orange hats and vests.

6.11 Weather Tips

Weather is an important factor for both buggy and radio operators. If the course is wet or snowed in, the buggies just can't roll (but, since a light drizzle may end soon and dry soon after, go/no-go decisions are made by the Buggy Chairs, not by us).

When you're planning what to wear, remember that you'll be standing fairly still and that there is often substantial wind around sunrise. Both of these mean you should dress more warmly than you would think. For example, gloves were a really good idea for every Saturday but one during the 1995 Spring freerolls. If you're unsure what to wear, layers are always a good idea.

Please do not call Net Control to report that it is raining. We can generally tell that for ourselves. If we get news as to what the organizers decide, we will tell you. (Note that occasionally after a drizzle Net Control may call and enquire about the condition of the course at your location)

See Section 7 for sources of weather information.

6.12 Equipment Tips

At risk of being repetitive, I'd like to remind you to bring fully charged batteries. A full charge is pretty important—cold makes batteries work less well. If you're unsure whether your batteries are fully charged or not, ask for a spare radio - the club has loaners

6.13 Raceday

Raceday is really something special, and varies a bit year to year, but generally each operator will want to think about items on the following checklist:

- Lots of rigs (for net control, a second radio can be helpful for detecting if your transmission doubled with somebody else's transmission)
- Lots of batteries, charged, *checked*
- Extra mics, headsets, ... (ear pieces can be especially useful for hearing over the crowd)
- Cell phone
- Snacks, Water (other beverage)
- W3VC jacket/shirt
- Sunglasses. Possibly even sunscreen.
- Hat (especially if you have one of the fluorescent "Emergency Communication" hats)
- cough drops (you talk a lot)

The buggy chair should also send out a list of any specific things you need to know or bring on Raceday.

6.14 Closing Remarks

Buggy is many things to many people. For us, it's a mixture of learning experience, training, duty, aggravation, fun, and existential absurdity (mostly the last). Hopefully this guide will save at least a few people from being completely bewildered.

7 Reference Card for Net Operators

- Sign up for either Saturday or Sunday morning, at least a day in advance. Find out what time we'll be starting on the morning in question (this varies quite a bit, and generally approximately matches the time that the sweepstakes chairs announce for the morning's Chairmen's Meeting).
- Charge your batteries well (since this often takes a while, you need to start *early* the night before). Chute and Net should each have two sources of power.
- Just before you get out of bed, call CMU Police (268-2323) to find out if buggy has been cancelled ("Are there buggy freerolls this morning?"). Sometimes, this information is also posted to the `assocs.sweepstakes` bboard, and Net Control should also make an effort to email the operators who would otherwise show up that morning if rolls are canceled.
- It's a good idea to sign on to 444.650+ and call W3VC.

The sooner you call in, the sooner Net Control can stop worrying that your cat ate your alarm clock.

- Know the net frequency and backup frequency (don't give them out over the air!)
- Meet at the top of the hill by Tepper. Net Control will assign positions.
- Before leaving the vicinity of net control, prove that your radio works (do a transmit/receive test with the other operators, and make sure you're at least 15 feet apart or so).
- When you reach your position, sign on to the net. Report the number of flaggers, barricaders, and other general course status.
- Remember to call the following events:
 - Buggies and follow cars passing your location
 - Buggy Stops
 - Medical Emergencies
 - Vehicle, Bike, or Pedestrian traffic *on the course*
 - (Low Priority) Vehicles requesting to drive through the course.

8 Operating Net Control

8.1 Hints / Reference Card for Net Control

If you're Net Control, here are a few things to keep in mind:

- Ideally, the Buggy chair will have arranged for at least 2 operators other than yourself to show up to the hill. Listen for them to call in on the 444.65+ repeater. If they fail to call in and it is getting late, give them a phone call.
- You pretty much need two experienced operators—Net Control and Chute. If you end up without a second experienced operator, be sure to take a few minutes to go over (in person, not on the air) the special nature of the Chute position (remembering to call clear; notifying the medics if any other station calls a stop; other emergency procedures; extra batteries).
- The next most important posts are Panther (because the buggies aren't visible to anybody else at that point) and Scaife (to control traffic and watch parked cars), in that order. After those four positions are filled, you can fill in the any others as you see fit (Generally, Westinghouse and Monument are next). Note that you will also need a Start operator on Truck Weekend.
- Before you send everyone down the course, make sure to perform a radio check with each of them on the net frequency. Nothing is worse than discovering someone has a dead battery **after** they're already at Chute.
- Unless it is raining, don't run net control from your car. You need to stay close to the buggy chairs (or, in the case of a stop, those that remain at the top of the hill). Due to the increasingly cold winters we've started running nets from inside cars more frequently. This is only acceptable if the buggy chair is also in the car with you, as they need to be able to hear everything that is going on

8.2 Opening the Net

To begin the net, first check to see that the frequency is not in use. This is mostly a formality, but it's also polite.

This is W3VC, club station of the Carnegie Tech Radio Club.
Is this frequency in use? [pause] Is this frequency in use?

Assuming there is no response:

Attention all stations. This is W3VC, club station of the Carnegie Tech Radio Club, calling the Carnegie-Mellon Buggy Safety Net. This net meets every Saturday and Sunday during Buggy free-rolls from approximately 06:30 to 09:00 local time for the purpose of providing public-service and safety communications for Buggy. All amateurs not participating are requested to remain clear of the frequency for the duration of the net. Your assistance is greatly appreciated.

When you believe that your operators are probably at least near their posts,

At this time we will ask all stations participating in the net to please check in with Net Control. Proceeding in the direction of buggy travel, please give Net Control's callsign, your callsign, your location, and request to enter the net. This is **(your call-sign)** operating W3VC, Net Control.

As stations check in, write them down, so we can properly acknowledge the efforts of our members. When you think rolls are nearly ready to start, and as often as necessary until they do start, check the course status:

At this time, all stations, proceeding in the direction of buggy travel, indicate the presence of barricaders, flaggers, police, medical units, and other official personnel, as well as the course status.

8.3 Operating the Net

Running the net is generally just a matter of paying attention to what your operators are telling you, and providing information about the state of the course to the Sweepstakes Chairpeople. The things they are most concerned about are "is the course clear?" and "did a buggy just stop?" If you can keep them up to date on these, you'll generally be fine.

While we are running the net we generally keep logs. Though there are sample logsheets available in ar99's home directory, you are free to use

whatever format is most comfortable to you. You should save the logs for a few weeks after a net, in case questions are later asked of you (e.g. EMS needs to write up an accident). Sweepstakes may also use these roll sheets to determine how quickly rolls have been going that day and who the last org to roll should be. Keeping these neat makes us look good and makes Sweepstakes like us more.

Generally, we don't care what the logs actually look like as long as they include the following:

- Time of heat/roll
- Organization
- Number of buggies
- Any stops that take place, and a basic description of the cause (blown tire, driver's goggles fogged, etc)
- Other abnormalities (car on course, ambulance called, etc)

We have been asked to provide a report to EMS about accidents that occurred in the past, and often times this means going back to the logs, so ideally they should be as complete as possible (the speed at which rolls happen rarely allows for this, of course). Note that we don't need a record of every call that came up, just a brief summary that will help you recall any details.

8.4 Closing the Net

To close the net:

The net is now being closed. Proceeding in the direction of buggy travel, please give Net Control's callsign, your callsign, your location, the course status, and announce that you are clear of the net.

When all stations have called clear:

This has been a regular session of the Carnegie-Mellon Buggy Safety Net. The Carnegie Tech Radio Club would like to thank all stations who have checked in this morning, and those stations

monitoring who so kindly remained clear of the frequency. This net will meet again at **(time/date)**. This concludes the net for today, at **(time)** local time. This is W3VC, club station of the Carnegie Tech Radio Club, now clear of the frequency.

8.5 Dealing with Interference

If there is *bad* (not merely annoying) interference, you may wish to try the following:

This is a regular session of the Carnegie-Mellon Buggy Safety Net. This net provides safety and public service communications. All amateurs not participating in the net are requested to remain clear of the frequency if at all possible. Thanks. This is **(your callsign)** operating W3VC.

Annoying interference which doesn't cause messages to be dropped should be ignored. If you pretend you don't hear them, they might just believe you, in which case they have no incentive to continue.

9 Hints for the Buggy Chair

Generally, the Buggy Chair has a few responsibilities (this may not be a complete list):

- Get a list of volunteers at the beginning of each semester, and a few weeks before RaceDay.
- Schedule Net Control operators and regular operators for every day freerolls are scheduled. Keep in mind that its best to schedule atleast 3 (and preferably 4, in case one doesn't show) operators for normal weekends, and 5 for Truck Weekend.
- Assign positions and operators for Race Day
- Coordinate rental of Scaffolding for Net Control for Race Day. CmuTV handles this rental - ask them to order one more 2-story scaffold and pay for it appropriately.
- Attend Sweepstakes Chairmen's meetings, if you feel it is necessary, often reading the assocs.sweepstakes bboard is enough.
- Informing Sweepstakes chairpeople about operating with our organization (especially things like "don't roll a buggy until we tell you its clear, please")
- Coordinate any Buggy Organization requirements through sweepstakes (e.g. Buggy Book Page, Tshirt/Buggy Book orders, etc)
- Try to coordinate with WRCT to ensure the Net Control operator can talk to them during Race Day

10 Glossary

These terms are related to radio operation in general:

AM Amplitude Modulation—encoding a signal by varying the amplitude of a carrier.

ATV Amateur Television. For our purposes, fast-scan, 440MHz NTSC video transmission.

DSP Digital Signal Processing. Feeding some signal (for our purposes, usually an audio signal) through a specialized computer, usually in order to enhance its clarity.

DX Long-distance (for example, international) communications.

doubling Two stations simultaneously transmitting on the same frequency. Doubling usually causes FM receivers (which we use) to select the stronger of the two signals (“selectivity”) and AM receivers to receive some mixture of them.

FCC Federal Communications Commission—the people who issue amateur licenses.

FM Frequency Modulation—encoding a signal by varying the frequency of a carrier.

HT Handy-talkie. It turns out that some company owns the phrase “walkie-talkie”. In addition, the original (military) walkie-talkies were backpack-sized; ours are noticeably more “hand-y” than that. Might also possibly stand for “hand transceiver”

QRM Man-made interference.

QRN Natural interference.

QSL I acknowledge your transmission.

RF Radio Frequency.

rig radio.

shack area of a building dedicated to amateur radio construction or operation.

VOX Voice activated switch (or something). A mechanism which begins transmitting roughly when you begin speaking, and stops transmitting roughly when you stop speaking.

The following terms are more specific to buggy, and are shamelessly stolen from the Buggy Book (a sort of “program guide” that the Sweepstakes Committee publishes every year):

buggy A three-wheeled vehicle that is built, maintained, operated, pushed, and driven by Carnegie Mellon students in preparation for the races on the first two days of Spring Carnival.

buggy team A buggy, five pushers, and a driver— usually a light, short female willing to put life and limb in jeopardy to pilot a buggy around the course.

bump & run A technique of shoving a buggy and then running to catch up to it that is used most noticeably by the hill five pushers.

capability test (“capes”) A test, held on the sidewalk between the UC and the Purnell Center to check the buggy’s braking system and the driver’s range of vision when inside the buggy. The buggy must be able to stop within 35 feet after traveling at a speed greater than 17mph. A buggy/driver combination cannot roll the Sweepstakes course without first passing the capability test.

catcher The student who waits at the finish line to “catch” his/her organization’s buggy in order to help it stop.

chairman The students who are in charge of an organization’s buggy program.

chute The tight, right-hand turn halfway through the course at the end of Schenley Drive.

the driveway The entrance to the Scaife Hall/Hammerschlag Hall parking lots, used to gauge the buggy’s rollout. Buggies that only “roll the driveway” are usually ready for retirement.

drop test A test of the buggy’s braking system, performed after each heat on race day, and every morning before freerolls. The buggy must be able to stop within 15 feet after rolling down the sidewalk in front of the gym for 30 feet.

duct tape Adhesive tape— usually silver or grey in color— which, though not usually considered structural, is often used to hold various parts of the buggy together.

follow car Automobile that drives behind the buggies in each Sweepstakes heat. During freerolls, this contains the mechanics for an organization and the necessary tools for extracting the driver from the buggy safely. On raceday, the head judge, sweepstakes chairman, film crew, and WRCT sportscaster will ride in the lead car, while the follow car retains its safety-oriented purpose.

the Plug The fire hydrant on hill three (Frew Street) used to gauge the buggy's rollout. Buggies that “roll the plug” are generally considered the most competitive on the course.

rollout The distance a buggy travels up Frew Street after coming down the chute before it slows down enough for the hill three pusher to begin pushing it. This is generally measured in “windows” referring to the number of windows on porter hall that the buggy passes.

spinout An undesirable situation in which a buggy's tires lose traction while going through the chute. This occurrence usually causes the driver to lose control of the buggy.