


Amsat Oscar 40

World Wide Amateur Radio Satellite Communications

Presented by Stanley Grixti 9H1LO

www.9h1lo.com


- AO-40 was initially known as Phase 3D, or P3D. It's the fourth amateur Phase 3 satellite, hence the 'D'.
- Phase 1 amateur satellites were designed to last only a few weeks, having either no or limited means of power replenishment during orbit.
- Phase 2 satellites are in a Low Earth Orbit (or LEO), and lend themselves to communication over distances up to 4,000 miles or so.
- Phase 3 satellites are designed to operate over much longer distances because for most of their highly elliptical orbit they are at a much higher altitude than the LEO's.

AO-40 is the most complex and feature laden amateur satellite ever flown.


A Brief History of AO-40 so far....

- ➤ When launched on November 16 2000, AO-40 seemed to be working correctly, or 'nominally', except for the 70cm transmitter.
- ➤ Soon after being launched, the satellite started beacon transmission of telemetry data on the 2m band. And it sounded *very* loud!
- ➤AO-40 was left in an elliptical orbit, essentially in the same plane as the equator, as expected. For optimum use, the preferred orbit needed to be changed somewhat.
- ➤On December 13 2000, during some orbital manoeuvres using the 400N motor, AO-40 went silent.
- ➤ To sighs of relief across the globe, on 25 December 2000 the 2401MHz (S band) beacon was switched on successfully, but a number of systems were now not working correctly, in particular the 2m transmitter
- ➤ Despite the setback, on May 5 2000 the transponder (the device allowing two-way communication) was switched on for a trial period until 30 May 2000. With reports from around the globe of worldwide contacts, this proved the satellite to be an unmitigated success.
- ➤ Some further orbital manoeuvres ensued starting 21 June 2000, this time using the a second motor: the Arcjet (or ATOS). Designed for smaller orbital changes than the 400N motor, over a few orbits the Arcjet was programmed to fire for a couple of hours at perigee.
- ➤On 30 June 2000, the Arcjet firings were finished, and AO-40 was in a slightly better orbit, but unexpectedly all of the fuel had been consumed.


Common myths and excuses about A0-40

- > The equipment is too expensive
- > You need specialist microwave skills
- > You need expensive specialist tools and test equipment

This is all untrue!!


Any self respecting radio amateur probably already has most of the equipment needed to work

AO-40 !!!

Basic equipment needed

Receiver setup


- Antenna
- Downconverter
- Receiver


Basic equipment needed


Receive Antenna

- 60cm TVRO Offset Fed Dish
- Helix antenna


About Offset dishes


- Feed does not obscure radiated beam
- Slightly elliptical
- Section of a full-size parabolic dish

2.4GHz Downconverter

- Convert 2.4GHz to an Intermediate Frequency (IF)
- Cheap Ex-TV Receive converters can be used
- Modifications can be very simple
- Simple kits can be built
- Ready made converters


9H1LO's Converter

G3WDG Kit Converter

Drake 2880 Ex-TV Converter

Uplink Transmitter

- SSB 435MHz Transmitter
- Between 25w 100w RF Output
- Linear Amplifier could also be used


Uplink can also be on 1296MHz

Transmit Antenna

- 435MHz
- >10dBic gain
- 8 to 15 Elements
- At least 250w ERP


AO-40's Orbit


59,000 - 65,000 KM at Apogee 1500 - 850 KM at Perigee

AO-40's footprint


Oscar 40 Activity Demo at the MARL HQ Yard

25th May 2003 starting at 9:30am