

CRYSTAL SETS TO SIDEBAND

A Guide to Building an Amateur Radio Station

By Frank W. Harris, KØIYE

© Frank W. Harris 2010, Rev 12

(Note: This document is in PDF format. If schematics and drawings appear to have insufficient resolution, increase the display magnification.)

Table of Contents

Chapter 1

THE FASCINATION OF RADIO

Exploring the shortwave bands

Growing up in the Morse code era

The joy of building it yourself

A brief history of radio communication

Henry, Maxwell, Hertz, Tesla, and Marconi.

Fessenden, Edison, Flemming, DeForest and Armstrong

The sinking of the RMS Republic and the birth of ham radio

Ham radio in the last 80 years

Becoming a radio amateur

Chapter 2

HOMEBUILDING AMATEUR RADIO EQUIPMENT

What qualifies as homebuilding?

When homebrewing is not appropriate

Barriers to modern homebuilding –

Time, frequency stability, and lead inductance

Basic electrical knowledge

Magnets and static electricity

Voltage, current, resistance, energy, and power

(Illustrated with drawings of water and mechanical analogies)

Conductors, Insulators, and semiconductors

Capacitors, inductors, transformers, and alternators

Home power distribution, transformers at low and high frequencies

Chapter 3

SETTING UP AN ELECTRONICS WORKSHOP

R&D as recreation

How to build radios (or anything else) in your basement

Persistence, read books, keep a notebook, and work in small increments

Minimum tools needed

The ARRL Amateur Radio Handbook

Soldering irons and small tools

Drills & thread taps

Wood carving gouges for making PC boards

>50 MHz Oscilloscope

Frequency counter

Quality multimeter

Lab power supply

Calculator

Lab notebook

Collection of electronic junk

Parts catalogs

Capacitance meter

Test leads and socket boards

Nice-to-have tools

RF and audio generators, spice software, and spectrum analyzer

Chapter 4

HERTZIAN WAVES IN THE BASEMENT

The nature of radio waves

Mechanical and LC electrical oscillators

Antenna and transmission line theory

Crystal set components

LC tuner

PN junction diode detectors

P-type and N-type semiconductors

Detection of AM signals

Homebuilding the parts for a crystal set

The Jamestown diode

The Caribou headphone

Revisiting Crystal Sets in 2006

Learning to troubleshoot

Selective tuning

Recreating Hertz's radio equipment

Transmitting and receiving as simply as possible

The 1880 ten-meter communicator

Proving that radio waves exist and aren't just capacitive or magnetic coupling

Demonstrating standing waves to measure frequency

Building homebrew transistors

Bipolar transistors, PNP and NPN

Demonstrating power gain

The Boulder Rock Radio

Chapter 5

GETTING ON THE AIR

- DECIDING WHAT TO DO FIRST

How to earn a license

The rules of the homebuilding game – Whatever makes you happy!

Picking an HF band

Getting acquainted with the HF ham bands, 160 – 10 meters + 6 meters

Instant high quality HF communications

VHF/ UHF handheld transceivers

Building an antenna

Dipoles, regular and folded

Multi-band dipoles

80 meters when you don't have room for a dipole

The curtain rod vertical

A multi-band vertical antenna

Lightning protection

Chapter 6

BUILDING A QRP HOMEBREW

A single-band, crystal-controlled, QRP module

The transmitter mainframe

HF construction methods

Making your own PC boards

“Dead Bug” and “Gouged Board” construction

Superglue “Island Boards”

Coax jumpers

Shielded boxes

The complete QRP crystal-controlled transmitter

Transistor amplifiers and oscillators

How an amplifier becomes an oscillator

Class A and Class C amplifiers

Stabilizing the operating point, bypass caps, and emitter resistors

Quartz crystals – the key to frequency stability

The 40 meter QRP circuit

Oscillator and buffer

Inductors, RF transformers, and impedance matching

Tapped toroid inductors

How to wind them (and mistakes you might make)

The final amplifier stages for the QRP

Tuned versus broadband - Use both for best results

Bifilar wound, broadband transformers

How to wind them (and how you might screw up)

Ferrite bead RF chokes, expensive RF power transistors, heat sinks, & output connectors

Conquering inductors

- Calculating resonance
- Calibrating trimmer capacitors
- Calculating turns on powdered iron and ferrite toroids
- Chebyshev output low pass filters
- Keying your QRP
 - MOSFET power transistors
- A “spot switch” for the QRP

Chapter 7

BUILDING A CODE PRACTICE RECEIVER

- A simple, direct-conversion receiver
 - A great first project for a new ham
 - Excellent sensitivity and good stability
 - Poor selectivity
- Adding 700 Hz audio filtering
 - High pass and low pass filters
 - Cascaded bandpass filters increase selectivity
 - Operational amplifiers
- Building with integrated circuits
- AM broadcast filter
- Getting rid of the image

Chapter 8

POWER SUPPLIES

- Line powered power supplies
- Power supply safety features
 - Isolation, 3-conductor cords, fuses, switches, ratings
- Supply performance and regulation
 - Rectification, ripple, chokes, capacitors, and bleeders
 - Zeners, linear regulators, switching regulators
 - A QRP regulated power supply
- A battery power supply for the radio shack
 - Solar cell charging, low drop-out regulators
 - Battery powered shack lighting

Chapter 9

ACCESSORIES FOR THE TRANSMITTER

- A straight key
- An electronic bug
- Building dummy loads
- “T” type antenna coupler
- A low pass filter
- How to stay legal with a homebrew transmitter

Antenna and power relays
Homebrew QSL cards

Chapter 10

VARIABLE FREQUENCY OSCILLATORS

Drift is a big deal today
Low frequency VFOs drift less than high frequency VFOs
JFET transistors
The oscillator circuit
The buffer, final amplifier, and output filter
The 50 secrets of avoiding drift

- JFETs, single-side PC boards, cast metal box, multiple NPO caps, small variable caps, precision voltage regulation, and more

 Vernier tuning
Varactor tuning elements – advantages and disadvantages
A precision power supply
A voltage doubler power supply for battery use

- Square wave generator with a multivibrator
- Squaring up the square wave
- Charge pump, diode/ capacitor voltage doubler
- Schottky diodes for efficiency

 Temperature compensation methods

- Positive coefficient capacitive trimmer compensation
 - How to adjust the compensator
- Thermistor/ varactor temperature compensation

Chapter 11

Building a VFO for the higher bands (PMOs)

Old approaches that no longer work

- Frequency multiplication
- High frequency oscillators

 Pre-Mix Oscillator method of frequency translation
A VFO-controlled QRP module
Crystal oscillators are stable, aren't they?

- Crystal oscillator circuits
- Butler oscillators and big crystals

 Mixers, bipolar transistor and dual-gate MOSFET

- Optimum drive requirements
- Direction of tuning, drift error cancellation

 Multistage filters and filter/amplifiers
The QRP final amplifier stages
Spot switches for PMO QRPs

Chapter 12

FINAL AMPLIFIERS

The basic features of a modern linear power amplifier

It looked easier in the Handbook

- Linear “noise mode” operation

A tuned 50 watt class B amplifier

- Ferrite balun transformers

An untuned, sort-of-linear, class B, amplifier

- Keying the 50 watt transmitter

A linear Class AB amplifier, this time for sure

- Single Sideband (SSB) needs a linear

- Biasing without thermal runaway

- Clamp diodes prevent runaway

- Mechanical construction

Chapter 13

BUILDING A HOMEBREW HF RECEIVER

Building a receiver - an unusual adventure

What’s a reasonable goal?

An “adequate performance” HF communication receiver

Does it have to be so complicated?

Planning your receiver

- Direct conversion versus superhetrodyne

- Why not single conversion?

- Start with a single-band, single-conversion superhetrodyne

- How do modern digital receivers do it?

Receiver construction – build with shielded modules connected by thin coax.

The 80 meter preselector

- Reception on 80 meter and 160 meters is aided by a tuned transmatch

The Variable Frequency Oscillator

Mixer magic

- Mixers will give you lots of static – and howls and squeals

- A practical homebrew mixer made from discrete parts – it’s harder than it looks

- Dual gate MOSFET mixers

- Not all MOSFETS work equally well

- A JFET alternative mixer

Crystal ladder filters – essential for CW

- All 9.000 MHz crystals aren’t equal

- Using the BFO oscillator to match crystals

- Switch in filters with a rotary switch

The IF amplifier

- Lessons learned from a dual-gate IF amplifier

- The cascode amplifier strip - variable gain with constant Q

Automatic Gain Control (AGC) - not a luxury

- The product detector
 - Nearly anything works at least a little
- The AF amplifier – a vital part of the signal dynamic range
 - Protecting your ears from strong signals
 - How Hi-Fi should it be?
 - Driving a speaker
- HF converters for the other ham bands
 - Crystal oscillators
 - Band switching
- Receiver power supplies
 - Use a linear regulator, not a switching regulator

Chapter 14

OLD-TECH VACUUM TUBE RADIO

- How old can radio technology be and still be used on the air today?
- Why bother with vacuum tubes?
 - Glowing filaments, colored plasmas, and Jules Verne glass envelopes
- Power supplies for tubes
 - High voltage power supply safety
- The old-tech QRP transmitter
 - Vacuum tube amplifiers
 - The three roles of the triode filament
 - RF sinewave oscillator
 - Quartz crystals
 - Triode and pentode oscillators
- Old-tech voltage regulation – big, crude, expensive, but beautiful
- The travails of triode tubes
 - The oscillator and buffer
 - The final amplifier – triodes chirp
- The transmitter power supply
 - An inadequate supply from a 1935 radio
 - A good power supply made from cheap, modern, boring parts
 - How to check out junk power transformers
 - A complex but adequate supply made from ancient parts
- It works! No one suspects it's old and it's a success on today's 40 meter band
- An old-tech receiver
 - A super regenerative receiver made from ancient tubes
 - The power supply
 - Super-regen on the modern hambands
 - Lots of fun, but not up to modern QRM & QRPs - back to the drawing board!

Chapter 15

THE NOBEL PRIZE FOR SIDEBAND

It can't be that hard! Want to bet?

8.

The sideband generator – how it works

The 9 MHz oscillator / amplifier

The audio amplifier

The balanced modulator

Building your own crystal ladder filter

Decoupling the power supply leads

Getting rid of RF feedback - RF filtering for all inputs

Tuning and testing

Using the generator for AM modulation and CW

Moving the 9 MHz SSB signal to a hamband

Move the SSB only once!

No wonder most ham rigs are transceivers

Moving the 9 MHz signal to the difficult HF hambands

Move the VFO first, then mix it with the SSB 9 MHz.

Pick your oscillator and VFO frequencies carefully

Hearing your own VFO in the receiver

The hardest band – 17 meters

40 meters and 12 meters

Covering the widest band – 10 meters

A linear sideband QRP, VFO-tuned module

All stages must be linear and low distortion

All gain stages should be broadband to prevent oscillation

Sometimes high pass filter output is needed and not the usual low pass

Checking out the generator

Driving a 50 watt linear amplifier

Chapter 16

ANCIENT MODULATION & OTHER TOPICS

Defining amplitude modulation

AM modulation for vacuum tube final amplifiers

Plate, screen, & cathode modulation

A "collector modulator"

Converting a MOSFET keyer into an AM modulator

Generating AM with an SSB balanced modulator

Compensating for non-linearity

Compression by accident

You probably don't need to build a voice compressor

Ham TV - The old way.

Fun with an ancient flying spot scanner TV camera.

Getting on 60 meter sideband – lots of work, little reward

PIC programming and class D audio amplifiers

In conclusion,

Homebrew ham radio is never complete - when it works perfectly and does all the latest stuff, the hobby is over. Not likely. Long live homebuilding!