SAW based Transmitter design notes


- Recommended Schematic
- Oscillation Circuit Tuning
- PCB layout example
- Example of components value to start with

Recommended Schematic


Below is the recommended schematic and the equivalent oscillation circuit. OSC frequency is defined by SAW resonator and LC circuit.


^{*}The values need to be optimized in actual board circuit.

^{*}Cce is CE junction capacitance of the transistor. Its value is vanishingly small in the current transistor, but it needs to be taken in to account in the traditional one.

Oscillation Circuit Tuning


How to confirm the frequency variation in oscillate circuit?

Replace the SAW with 56pF chip capacitor, and check the "free run" OSC frequency F0. The target is tune the F0 within Fc +- 5MHz. For example if the Fc=434MHz, try to tune the F0 within 429MHz to 439MHz.

How to optimize the matching in oscillate circuit?

If the F0 is out of Fc +-5MHz, need to tune the value of C1, C2 and L1. If the F0 is higher, increase the value; otherwise reduce the value of the components, until the

F0 within +-5MHz of Fc. Then put the SAW back.

Note:


- The tuning should be done in room temperature, and keep the Vcc stable.
- The C2 and L1 are major components to tune the F0 up or down.
- The recommended tolerance of C and L is +/-2%.


PCB layout example


Below is an example of PCB layout.

- The ground plane must be all covered.
- All the ground point should be considered close each other.
 - To make firm the ground connecting
 - To make the ground plane as wide as possible


PCB Dimensions: 0.5" x 0.6"

Example of components value to start with


The following are tested value based on the SAW resonator RO3101E, the transistor is NE68030, and the PCB layout shows above.


Note: With different SAW, transistor, +Vcc, or PCB layout, re-tuning the F0 will be needed.