

CTCSS Encoder

"Super Flexibel Ontwerpen met een Arduino Nano"

(voor minder als 2 euro weer QRV op de repeater)

Henk Hamoen (PA3GUO) March 2016

Thanks to Bart Wijsman (PA2BB) for corrections in the schematics

Agenda

- Introductie
- CTCSS toonslot op repeaters
- Arduino Nano
- CTCSS Tone opwekken
- Audio Uitgangs Filters
- Flexibel ontwerp
- Conclusies
- Vragen

Introductie

- Microcontroller in 20 jaar oude rotorbesturing vervangen: ST6 (RS232)→ Arduino (USB)
- Nòg eenvoudiger als verwacht!

- 20 jaar oude zelfbouw 145MHz zendontvanger
- Onbruikbaar sinds CTCSS

Kan ik dit ook met een Arduino oplossen?

CTCSS toonslot op repeaters

- Eindhoven: 1 toon mee uitzenden (71.9 Hz)
- Nederland: 4 regios (B:71.9, D:77.0, F: 82.5, H: 88.5)
- Belgie: 3 regios (A (T): 131.8, C (C): 74.4, E (E): 79.7)
- Duitsland: beperkt (# (O):110.9, x (R):123.0, % (A):67.0)

Zone 1: A 131.8 Hz Antwerpen, Limburg, Vlaams-Brabant, Waals-Brabant en het Brussels gewest. (1)
Zone 2: C 74.4 Hz Henegouwen, Namen, Luik en Luxemburg.
Zone 3: E 79.7 Hz West-Vlaanderen en Oost-Vlaanderen.

(1): Sommige repeaters gebruiken nog de CTCSS-frequentie 67.0 Hz.

Arduino Nano

- Kosten: 1,80 euro (www.AliExpress.com)
- Afmeting: 1.8 x 4.5 cm
- Digitale IO: 11 (14)
- Analoge IO: 8

- Voeding: via USB òf 5V òf 7..12V
- Eenvoudig te (her-)programmeren

CTCSS toon opwekken

- SW: Arduino libraries: CTCSS (credits: Jan PE1CID)
- HW: Arduino + uitgangsfilter
- PC: Eénmalig programmeren

CTCSS toon opwekken: SW


```
#include <CtcssToneId.h>
#include <CtcssTone.h>

CtcssTone.init();


CtcssTone.tone_on(tone_ctcss_B); // start tone B (71.9 Hz)
CtcssTone.tone off(); // stop tone
```

Audio Uitgangs Filters

- Laagdoorlaat filters (credits: Joris PE1GLX)
 2 x RC: -3dB @234 Hz + -3dB@ 202 Hz (geen dure spoel!)
- DC ontkoppeling (C)
- Uitgangs nivo-regeling (instelbare R)

Resultaat: 71,9 Hz (Zuid NL)

MEER! 4 tonen voor heel NL

- Finite State Machine (FSM) nodig:
 - 4 states (elke 'state' geeft een andere CTCSS tone)
 - 2 schakelaars bepalen in welke 'state' opgestart wordt
 - 'toggle' van state naar state met één druk-schakelaar
 - 2 leds geven de actuele 'state' aan

4 tonen voor heel NL (SW)

Elke state geeft een andere CTCSS toon:

```
if (state == state_1) {CtcssTone.tone_on(tone_ctcss_B);}
else if (state == state_2) {CtcssTone.tone_on(tone_ctcss_D);}
else if (state == state_3) {CtcssTone.tone_on(tone_ctcss_F);}
else if (state == state_4) {CtcssTone.tone_on(tone_ctcss_H);}
```

4 tonen voor heel NL (SW)

Opstarten in een bepaalde state (bepaald door stand schakelaars):

4 tonen voor heel NL (SW)

Togglen van state naar state (met druk schakelaar):


```
// check if switch is pushed to go to next state
  val t = digitalRead(toggle switch);
  if (val t == 0)
 if (state == state 1) {state = state 2;}
 else if (state == state 2) {state = state 3;}
 else if (state == state 3) {state = state 4;}
 else
 {state = state 1;}
 delay(300); // ← toggle speed
 }
```

4 tonen voor heel NL (HW)

MEER: 8 tonen!

- Finite State Machine (FSM) uitbreiding nodig:
 - 4 → 8 states (4 Nederland, 2 België, 2 Duitsland)
 - 000, 001, 010, 011, 100, 101, 110, 111 (**3 bits**)
 - 2 → 3 schakelaars bepalen in welke 'state' opgestart wordt
 - 2 → 3 leds voor de actuele 'state' (toon)

8 tonen (HW)

Flexibel ontwerp

State	Tone	Regio
00	71.9 Hz	В
01	77.0 Hz	D
10	82.5 Hz	F
11	88.5 Hz	Н

Hardware

- Extra: Flash LED die 'state' aankondigt in Morse
 (1 ipv 3 LEDS)
- Extra: 1 schakelaar: 4 (alleen Nederland) òf 8 tonen (incl. België & DL)
 (snellere bediening; niet onnodig schakelen; minder vaak 'togglen')
- Optie: Géén LEDs en géén toggle schakelaar: één CTCSS toon na opstarten (kleinst mogelijke configuratie)

Software

- Je kan natuurlijk later altijd nieuwe codes in de Arduino programmeren
- Of: een ander gedrag!

Flexibel ontwerp: alle funkties

Flexibel ontwerp: alle funkties

Flexibel ontwerp: NL + Flash

Flexibel ontwerp: 1 toon

Conclusies

- Arduino's zijn goedkoop & klein
 - 'Component' (net als een R of een IC)
- Arduino's hebben veel IO's
 - Je kan gratis een hoop 'extra' en/of 'redundante' functies inbouwen

- Oude zendontvangers kunnen weer 'online' komen
 - CTCSS tonen genereren kan voor <2 euro
- Met een Arduino Nano kan je Super Flexibel Ontwerpen!

Vragen?

Vraag 1: Is er een gratis kopie van de software?

Antwoord: Natuurlijk (zie www.pa3guo.com)

Vraag 2: Kan dit niet veel mooier ?

Antwoord: Jazeker: zelfs met een LCD display etc.

Vraag 3: Kan je ook CTCSS tonen zonder Arduino maken?

Antwoord: Absoluut (maar dit is wèl de leukste manier)!

BACK UP SLIDES

HW Components

Type	Value	<u>Code</u>		
R	680 Ω	blue / grey / brown		-
R	3300 Ω	orange / orange / red		
R	100 ΚΩ	brown / black / yellow	02	
R	1 ΚΩ	1K or 102		-
С	0.1 μF	μ1		, a
С	0.22 μF	μ22	У	320
С	1 μF	1 μ		12.1
				1 1
				7

SW Components

```
Sketchbook

ctcss_encoder_pa3guo

ctcss_encoder_pa3guo.ino

libraries

CtcssTone

CtcssToneld.h

CtcssTone.h

CtcssTone.cpp
```

CTCSS Tonen

4 states mode

State	Tone	Regio
00	71.9 Hz	В
01	77.0 Hz	D
10	82.5 Hz	F
11	88.5 Hz	Н

8 states mode

State	Tone	Regio
000	71.9 Hz	В
001	77.0 Hz	D
010	82.5 Hz	F
011	88.5 Hz	Н
100	79,9 Hz	Е
101	131.8 Hz	Т
110	110.0 Hz O	
111	123.0 Hz R	

VHF Handbook 2009

CTCSS FREQUENCIES IN Hz TO BE USED FOR REPEATER ACCESS				
71.9 - B	100.0 - L	141.3 - V	203.5 - AF	
74.4 - C	103.5 - M	146.2 - W	210.7 - AG	
77.0 - D	107.2 - M	151.4 - X	218.1 - AH	
79.7 - E	110.9 - O	156.7 - Y	225.7 - AI	
82.5 - F	114.8 - P	162.2 - Z	233.6 - AJ	
85.4 - G	118.8 - Q	167.9 - AA	241.8 - AK	
88.5 - H	123.0 - R	173.8 - AB	250.3 - AL	
91.5 - I	127.3 - S	179.9 - AC		
94.8 - J	131.8 - T	186.2 - AD		

Table FM.2.1.

Credits: PE1ITR

Flash LED: Arduino SW

```
if (state == state 1)
 {delay(flash start); // B: -...
 digitalWrite(led m, HIGH);delay(flash dash);digitalWrite(led m, LOW);delay(flash spacing);
 digitalWrite(led m, HIGH);delay(flash dot); digitalWrite(led m, LOW);delay(flash spacing);
 digitalWrite(led m, HIGH); delay(flash dot); digitalWrite(led m, LOW); delay(flash spacing);
 digitalWrite(led m, HIGH);delay(flash dot); digitalWrite(led m, LOW);delay(flash spacing);
else if (state == state 2)
 {delay(flash start); // D: -..
 digitalWrite(led m, HIGH); delay(flash dash); digitalWrite(led m, LOW); delay(flash spacing);
 digitalWrite(led m, HIGH); delay(flash dot); digitalWrite(led m, LOW); delay(flash spacing);
 digitalWrite(led m, HIGH);delay(flash dot); digitalWrite(led m, LOW);delay(flash spacing);
else if (state == state 3)
 {delay(flash start); // F: ..-.
 digitalWrite(led m, HIGH); delay(flash dot); digitalWrite(led m, LOW); delay(flash spacing);
 digitalWrite(led m, HIGH);delay(flash dot); digitalWrite(led m, LOW);delay(flash spacing);
 digitalWrite(led m, HIGH);delay(flash dash);digitalWrite(led m, LOW);delay(flash spacing);
 digitalWrite(led m, HIGH);delay(flash dot); digitalWrite(led m, LOW);delay(flash spacing);
else
 {delay(flash start); // H: ....
 digitalWrite(led m, HIGH); delay(flash dot); digitalWrite(led m, LOW); delay(flash spacing);
 digitalWrite(led m, HIGH); delay(flash dot); digitalWrite(led m, LOW); delay(flash spacing);
 digitalWrite(led m, HIGH); delay(flash dot); digitalWrite(led m, LOW); delay(flash spacing);
 digitalWrite(led m, HIGH);delay(flash dot); digitalWrite(led m, LOW);delay(flash spacing);
 29
 }
```


L02: BV 39.424.104 L03: BV 39.424.005 T01: BV 39.424.801

T02: BV 39.424.801 T03: BV 39.355.801 T03: BV 39.424.803 T04: BV 39.424.802

Credits: PE1FTV

Oszillator Oscillator

T 8335

T813

Credits: PE1FTV