

Løst og fast om: Frekvenstællere Transistor PA-trin

Jørgen Kragh
OZ7TA

OZ7TA

- Amatørtilladelse 1976
 - Teknisk redaktør af OZ 2002
 - Formand EDR Gladsaxe
 - RM for EDR kreds 2
 - Interesseområder:
 - Selvbyg
 - HF Field Day
-

OZ7TA

- skulle ej fremføre noget, som er mørkt og vanskeligt at forstaa
 - skulle ej heller sige hvad hannem selv lyster; Men hvad der hører til Sagen
 - skulle ej gjøre hans Prædiken alt for vitløftig, og ej den over een Time forlænge
-

Frekvenstællere

- Interessante ting:
 - Nøjagtighed
 - Opløsning
 - Prescaler
 - Referenceoscillator
 - GPS klok
 - PIC eller diskrete kredse
-

Nøjagtighed og opløsning

- 1 ciffer er nok
 - Flere cifre er kun en behagelighed
 - Skal kunne stole på cifret
 - Opløsning
 - Skal være lavere end nøjagtigheden
 - Afhænger af frekvensen og formålet
 - Pilottone
 - VHF/UHF "sladrekasse"
-

Nøjagtighed og opløsning

- Nøjagtigheden består af to led:
 - Den relative fejl
 - Afrunding på sidste ciffer (altid +1/-0)
 - Nøjagtigheden er en relativ størrelse
 - Den absolutte fejl afhænger af den målte frekvens, nøjagtigheden, og formålet
 - Absolut fejl kan ikke bruges til at sammenligne
-

Nøjagtighed og opløsning

- Krav til den absolutte fejl:
 - Pilottone: +/- 1 Hz
 - Smalbånds data: +/- 5 Hz
 - CW: +/- 30 Hz
 - SSB: +/- 50 Hz (3770 kHz dog +/- 0,001 Hz)
 - FM: +/- 500 Hz
 - Gælder ved alle frekvenser
-

Nøjagtighed og opløsning

- Den relative fejl opgives i ppm eller i et (meget) lille tal
 - Dårlig : Større end 10^{-6} (1 ppm)
 - Antagelig til HF: 10^{-6} til 10^{-7}
 - Antagelig til VHF: Bedre end 10^{-7}
 - God tæller: Bedre end 10^{-8}
-

Nøjagtighed og opløsning

- 10^{-8} svarer til:
 - 0,3 Hz ved 30 MHz
 - 1,4 Hz ved 144 MHz
 - 103 Hz ved 10 GHz
-

Nøjagtighed og opløsning

- Hvad betyder disse data:
 - 8 cifre
 - 1 Hz opløsning op til 100 MHz
 - Referenceoscillator: 0,5 ppm
 - Ved 50 MHz blaffer tælleren +/-25 Hz
 - To bageste cifre er ubrugelige
 - I realiteten en 6-cifret tæller
 - Kaldes "Specmanship"
-

Prescaler

- Hver deling koster:
 - :4 eller :8 koster et ciffer
 - :10 til :99 koster 2 cifre
 - :100 til :999 koster 3 cifre
 - Kompensere for de mistede cifre med længere tællertid
 - Større krav til referencens stabilitet over tid
-

Referenceoscillator

- Lad være med at spare her
 - TCXO eller OCXO:
 - TCXO er billigst, men OCXO er bedst
 - Skal være mindst 10 gange bedre end den laveste absolutte fejl du vil måle.
 - Vil du måle med 10 Hz på 435 MHz, skal du have $2,3 \cdot 10^{-9}$
-

GPS klok

- GPS modtager giver en 1 pps puls
 - 1pps pulsen bedre end ca. 50 nsek ($5 \cdot 10^{-8}$)
 - Kan bruges til at checke referencen
 - Er referencen 10 MHz, så skal tælleren over 10 pps have talt til $10 \cdot 10^7 \pm 5$ d.v.s. til 100.000.000 ± 5 .
-

PIC eller diskrete kredse

- Tæller lige godt
 - Fejlen er den samme i begge typer
 - Kræver begge en prescaler
 - PIC er lettere at bruge med "skæve" delere som :64
 - PIC er velegnet til LCD display
-

Transistor PA-trin

Hvad skal trinnet kunne

- Forskellige "klasser" af PA-trin:
 - QRP til normal radio (100 W)
 - Mellemlassen (500 – 700 W)
 - De store drenge (over 1000 W)
 - En 100 W booster til en FT-817 kan være lige så svær at bygge som et 1000 W trin
-

Indledende bemærkninger

- Transformatoren vejer mindst 40 kg
 - Skal have sin egen 16 A gruppe
 - Store svedende rør og larmende blæsere
 - Dummyload på størrelse med et hus
 - Det SKAL sige bang under optuning
 - Når vil siger: "Oooooooooooolaa", skal naboens fjernsynsbillede vælte
-

Linearitet og det modsatte

- PA-trinnet skal forstærke et signal uden af tilføre det forvrængning
 - Forvrængning giver "splatter" på nabofrekvenser og harmoniske
 - Sikker vej til at få ballade
 - Al amplitudemodulation (SSB etc.) skal forstærkes lineært
-

Linearitet og det modsatte

- Et godt mål er 3. ordens intermodulationsdæmpningen
 - God linearitet 25 dB
 - Amatørkvalitet 20 dB
 - "Russer/italiener kvalitet" 17 dB
 - Mange opgiver dæmpningen under PEP og "vinder" derved 6 dB
-

Linearitet og det modsatte

- Intermodulation

Linearitet og det modsatte

- Som regel er det i sidste ende PA-trinnets linearitet der bestemmer
 - Tommelfingerregel:
 - Exciteren skal være mindst 6 dB mere lineær end PA-trinnet
 - Harmoniske fra exciteren skal være mindst 40 dB nede
-

Transistorerne

- Rigtige PA-transistorer er meget dyre
 - Billige industri-MOSFETs til HF og 50 MHz
 - 2 transistorer for hver 50 W
 - TO-220 hus
 - Forsyningsspænding 24 -100 V
 - Stiller ikke så store krav til forsyningsspændingen
-

Industri-FETs

- Rimeligt lineære
 - Meget kapacitive på ind- og udgang
 - Styreeffekten omsættes til en "pumpeeffekt" på gaten
 - Gain falder stærkt over ca. 20 MHz
 - Modkobling ved lave frekvenser
 - Nødvendigt med ALC for at kompensere for variation i forstærkning
-

Strømforsyning

- 12 V til transistor-PA er en selvskabt plage
- Impedansen i et Push-pull trin:

$$R = \frac{2(V_{CC} - V_{sat})^2}{P_{ud}}$$

- V_{sat} er ca. 4 V
-

Strømforsyning

- Impedans ved 100 W:
 - 13 V: 1,6 Ω
 - 24 V: 8 Ω
 - 48 V: 39 Ω
 - Ved 100 W og 1,6 Ω skal der gå ca. 8 A HF strøm i printet og i hver transistor
-

Lavpasfilter

- Lavpasfilter er en absolut nødvendighed
 - Vi bør have mindst 43 dB dæmpning
 - Nødvendigt med elliptiske filtre
 - Et 5-greget filter giver minimum 46 dB
 - Standardfiltre kan findes i tabelværker
-

Transistor PA-trin

- 5 grenet elliptisk filter:

Kølepladen

- Kølepladen skal være stor nok (tyk nok)
- Blæserkøling hjælper kun, hvis kølepladen er designet til det
- Husk kølepasta, men ikke for meget
- Lad være med at overspænde transistorerne
- Lav en termisk beskyttelse

Transistor PA-trin

Beskyttelse

- Transistortrin kan ikke tåle et dårligt VSWR
- VSWR beskyttelse er nødvendigt:
 - Hovedbeskyttelsen sidder efter lavpasfiltret
 - Nødbremse på trinnets udgang
- Nødbremsen redder trinnet, hvis du sender på 14 MHz og lavpasfiltret er sat til 3,8 MHz

Beskyttelse

- Lad være med at overstyre trinnet
 - Lav et godt og hurtigt ALC kredsløb
 - De fleste styresendere og TRX giver rigeligt styring
 - Overstyring giver kun splatter
 - Powermeteret må IKKE slå helt ud
-

Beskyttelse

- Lav et pålideligt sikringskredsløb, som slår trinnet HELT FRA hvis:
 - Blæseren svigter
 - Anode-/skærmgitterspænding forsvinder
 - Der bliver for varmt i kassen/på kølepladen
 - VSWR bliver for højt
 - Styreeffekten overskrides med 3 dB
-

Case Study

- **Booster til FT817:**
 - Push-pull trin
 - 2 stk. IRF510
 - 24 V forsyning
 - Ca. 50 W udgangseffekt
 - Bygges på en flad køleplade
 - Ikke PCB udlæg
-

Case Study

- **Bygningen påbegyndt kl. 0900:**
 - Finde komponenter
 - Skære print til
 - Bore huller
 - Vikle transformatorer
 - Bygge
 - Lave testopstilling
 - Kl. 1115 var der 30 W ud
-

Case Study

- Ved 24 V og 60 mA hvilestrøm:
 - IM_3 bedre end 20 dB (26 dB under PEP)
 - 8 til 12 dB forstærkning
 - Harmonisk dæmpning:
 - Lige harmoniske mindst 30 dB
 - 3. harmoniske 16 – 20 dB
 - Øvrige ulige harmoniske mere end 26 dB
- Strømforbrug: 2,5 - 3 A

Case Study

PEP udgangseffekt som funktion af frekvensen ved -20 dB IM_3

Case Study

- Mangler:
 - Optimering:
 - Ændre på tilbagekoblingen
 - Bedre udgangstransformator
 - Lavpasfiltre:
 - Mindst 27 dB ved 3. harmoniske
 - 5 grens Chebycheff filter
 - Kræver 7 filtre
 - VSWR beskyttelse
-

Begynderprojekter

- Industri MOSFETs:
 - IRF510 kr. 9,54 pr stk.
 - IRF710 kr. 10,40 pr stk.
 - 2 transistorer pr 50 W
 - 24 V til IRF510, 50 - 100 V til IRF710
 - Brug et par PC-PSU'er som strømforsyning
 - Byg først et trin med 2X2 transistorer og du har 100 W ud
-

Begynderprojekter

- ARRL håndbogen 2004, side 17.133 ff
 - Lav først kun trinnet til og med 14 MHz
 - Et "16 cylindret" trin, der giver 450 W ud kan laves for under kr. 1000,-
 - Dækker til og med 21 MHz
 - Kræver en strømforsyning på 100 V, 10 A
-

For de lidt erfarne

- 500 W PEP ud på 1,8 til 7 MHz
 - "To-cylindret" trin med IXYS MOSFETs til kr 165,- pr stk
 - 40 V forsyning
 - Komplet byggebeskrivelse kan findes på nettet.
 - Søg efter SM7CHX
-

Spørgsmål

