

Technician License Course Chapter 3

Lesson Plan Module 7 – Types of Radio Circuits

The Basic Transceiver

- Combination of "transmitter" and "receiver"
 - Abbreviated "XCVR" (X = trans)
 - Antenna switched between transmitter and receiver by the TR switch

Transmit/Receive (TR) Switch

- TR switch allows a single antenna to be switched to the transmitter when sending and to the receiver when receiving.
 - In a transceiver, the TR switch is inside the unit and operates automatically.
 - Transceivers cannot transmit and receive at the same time like a repeater.

The Basic Repeater

- Relays signals from low-power stations over a wide area
 - Simultaneously retransmits received signal on the same band
 - TR switch replaced with duplexer which allows antenna to be shared without switching

The national association for

What Happens During Radio Communication? (Review)

- Transmitting (sending a signal):
 - Information (voice, data, video, commands, etc.) is converted to electronic form.
 - The information in electronic form is added to a radio wave.
 - The radio wave carrying the information is sent from the station antenna into space.

What Happens During Radio Communication? (Review)

• Receiving:

- The radio wave carrying the information is intercepted by the receiving station's antenna.
- The receiver extracts the information from the received wave.
- The information is then presented to the user in a format that can be understood (sound, picture, words on a computer screen, response to a command, etc.).

What Happens During Radio Communication? (Review)

- Adding and extracting the information can be simple or complex.
- This makes ham radio fun...learning all about how radios work.
- Don't be intimidated. You will be required to only know the basics, but you can learn as much about the "art and science" of radio as you want.

Simple Morse (CW) Transmitter Block Diagram

Filters

- Circuits that act on signals differently according their frequency.
- Filters can reject, enhance, or modify signals.

Types of Filters

Adding Information - Modulation

- When we add some information to the radio wave (the *carrier*), we *modulate* the wave.
 - Morse code (CW), speech, data
- Different modulation techniques vary different properties of the wave to add the information:
 - Amplitude, frequency, or phase
- Modulator and demodulator circuits
 - Modulators add information to an RF signal, demodulators recover the information

Changing Frequency - Mixers

- Signal frequencies can be changed by combining with another signal, called *mixing*
 - Also referred to as heterodyning
- Two signals are combined in a *mixer*
 - Generates mixing product signals
 - Sum and difference of the input signals
 - Shifts frequency by adding or subtracting
- Different than a *multiplier* which multiplies a signal's frequency by some integer, usually 2 or 3

Sensitivity and Selectivity

- Two essential tasks for a receiver:
 - Hear a signal and hear only one signal
- Sensitivity is a measure of how well the receiver can detect weak signals
- Selectivity is a measure of the receiver's ability to discriminate between signals
- Preamplifiers make a receiver more sensitive
 - Preamplifiers added between antenna and receiver

Transverter

- Short for "transceiving converter" (XVTR)
- Converts a transceiver to operate on another band
 - Usually to a higher frequency
 - External mixers shift frequency
- Typical examples
 - HF SSB/CW at 28 MHz converted to/from 222 MHz
 - VHF SSB/CW at 144 MHz converted to/from 10 GHz

Practice Questions

What type of amateur station simultaneously retransmits the signal of another amateur station on a different channel or channels?

- A. Beacon station
- B. Earth station
- C. Repeater station
- D. Message forwarding station

FCC Rule: [97.3(a)(40)] T1F09 HRLM (2-12)

What type of amateur station simultaneously retransmits the signal of another amateur station on a different channel or channels?

- A. Beacon station
- B. Earth station
- C. Repeater station
- D. Message forwarding station

FCC Rule: [97.3(a)(40)] T1F09 HRLM (2-12)

Which term describes the ability of a receiver to detect the presence of a signal?

- A. Linearity
- B. Sensitivity
- C. Selectivity
- D. Total Harmonic Distortion

T7A01 HRLM (3-18)

Which term describes the ability of a receiver to detect the presence of a signal?

- A. Linearity
- **B.** Sensitivity
- C. Selectivity
- D. Total Harmonic Distortion

T7A01 HRLM (3-18)

What is a transceiver?

- A. A type of antenna switch
- B. A unit combining the functions of a transmitter and a receiver
- C. A component in a repeater which filters out unwanted interference
- D. A type of antenna matching network

T7A02 HRLM (2-12)

What is a transceiver?

- A. A type of antenna switch
- B. A unit combining the functions of a transmitter and a receiver
- C. A component in a repeater which filters out unwanted interference
- D. A type of antenna matching network

T7A02 HRLM (2-12)

Which of the following is used to convert a radio signal from one frequency to another?

- A. Phase splitter
- B. Mixer
- C. Inverter
- D. Amplifier

T7A03 HRLM (3-18)

Which of the following is used to convert a radio signal from one frequency to another?

- A. Phase splitter
- **B.** Mixer
- C. Inverter
- D. Amplifier

T7A03 HRLM (3-18)

Which term describes the ability of a receiver to discriminate between multiple signals?

- A. Discrimination ratio
- B. Sensitivity
- C. Selectivity
- D. Harmonic Distortion

T7A04 HRLM (3-18)

Which term describes the ability of a receiver to discriminate between multiple signals?

- A. Discrimination ratio
- B. Sensitivity
- C. Selectivity
- D. Harmonic Distortion

T7A04 HRLM (3-18)

What is the name of a circuit that generates a signal of a desired frequency?

- A. Reactance modulator
- B. Product detector
- C. Low-pass filter
- D. Oscillator

T7A05 HRLM (3-16)

What is the name of a circuit that generates a signal of a desired frequency?

- A. Reactance modulator
- B. Product detector
- C. Low-pass filter
- D. Oscillator

T7A05 HRLM (3-16)

What device takes the output of a low-powered 28 MHz SSB exciter and produces a 222 MHz output signal?

- A. High-pass filter
- B. Low-pass filter
- C. Transverter
- D. Phase converter

T7A06 HRLM (3-19)

What device takes the output of a low-powered 28 MHz SSB exciter and produces a 222 MHz output signal?

- A. High-pass filter
- B. Low-pass filter
- C. Transverter
- D. Phase converter

T7A06 HRLM (3-19)

Which of the following describes combining speech with an RF carrier signal?

- A. Impedance matching
- B. Oscillation
- C. Modulation
- D. Low-pass filtering

T7A08 HRLM (3-17)

Which of the following describes combining speech with an RF carrier signal?

- A. Impedance matching
- B. Oscillation
- C. Modulation
- D. Low-pass filtering

T7A08 HRLM (3-17)

What device increases the low-power output from a handheld transceiver?

- A. A voltage divider
- B. An RF power amplifier
- C. An impedance network
- D. All of these choices are correct

T7A10 HRLM (5-8)

What device increases the low-power output from a handheld transceiver?

- A. A voltage divider
- B. An RF power amplifier
- C. An impedance network
- D. All of these choices are correct

T7A10 HRLM (5-8)

Where is an RF preamplifier installed?

- A. Between the antenna and receiver
- B. At the output of the transmitter's power amplifier
- C. Between a transmitter and antenna tuner
- D. At the receiver's audio output

T7A11 HRLM (3-18)

Where is an RF preamplifier installed?

- A. Between the antenna and receiver
- B. At the output of the transmitter's power amplifier
- C. Between a transmitter and antenna tuner
- D. At the receiver's audio output

T7A11 HRLM (3-18)

