QRP for Digital, Phone and Other Fun Mediums!

Handout

March 10, 2001

Craig Johnson, AA0ZZ

AA0ZZ@ARRL.NET
Amateur Radio Transceiver Kits
1.
Small Wonder Labs 


SW-40+ 40 Meter Transceiver


- Used as basis for "Elmer 101" project


- Also available for 80, 30 and 20 Meters -$55.00


 - Two-tone gray/ black enclosure kit -$35.00 


 
(with all connectors, controls, knobs, wire, etc) 


- Designed and distributed by


Dave Benson, NN1G


Small Wonder Labs


80 East Robbins Avenue


Newington, CT 06111


INTERNET: http://www.smallwonderlabs.com/


Email: dave@smallwonderlabs.com

Elmer 101 Books- $12 each (including shipping)


Paul Harden, NA5N


Quicksilver Printing


P .0. Box 757


Socorro, New Mexico 87801


Elmer 101 "Super Elmer" (help)


Glen Leinweber, VE3DNL 


INTERNET: http://epic.mcmaster.ca/~elmer101/


Email: leinwebe@mcmaster.ca

Elmer 101 - Power Point Presentation (Good!)


INTERNET: http://home.earthlink.net/~hamkitbuilder/elmer101.html

DSW-Series Single Band Transceivers


- Similar to SW-40 but digital front end


- PRODUCTION TEMPORARILY HALTED (Oct 2000)


(Watch home page for production resume)

2.
Oak Hills Research 


INTERNET: http://www.ohr.com/

QRP Transceivers kits 


OHR100A - Single Band CW Transceiver Kit - $130


OHR500 - 5 Band CW Transceiver Kit - $350 

3.
Wilderness Radio


INTERNET: http://www.fix.net/jparker/wild.html

NC-40A - 40 Meter Transceiver - $130


Sierra - Multiple Bands with Plug-In Modules - $215 to $369

4.
Elecraft 


INTERNET: http://www.elecraft.com


K2 - QRP SSB/CW Transceiver Kit - $549 and up


5 Bands - Modules available separately


(Exceptional quality, but not a beginner's kit.)


K1 - QRP SSB/CW Transceiver Kit - $269


"Little Brother" of K2 - 2 Bands (selectable)

5.
Emtech


INTERNET: http://emtech.steadynet.com/

QRP CW Transceiver kits

6.
S & S Engineering 


INTERNET: http://raven.metric.net/sseng/

Digital Display Rig,


Digital VFO With DDS,


HF/VHF Frequency Counter,


HF/VHF Programmable Frequency Counter,


Synthesized CW Transceivers,


Synthesized Programmable Counter,


HF Frequency Counter

7.
TenTec


INTERNET: http://www.tentec.com/Amateur.htm

QRP CW Transceiver kits

8.
MFJ


INTERNET: http://www.mfjenterprises.com/

QRP CW/SSB Transceiver Kits

9.
Kanga


INTERNET: http://www.bright.net/~kanga/kanga/

QRP Transceiver kits


KK7B kits (R1/R2 Receiver Modules, T2 Transmitter Module, etc.)

10.
RedHot Radio


INTERNET: http://www.redhotradio.com/

20 Meter CW Transceiver kit

Build From "Scratch"


Island ("Manhattan") Construction


- Use Nibbler tool (Adel) to make pads


  (about 3/16" by 5/16")


- Super Glue


  - SuperJet - medium viscosity


  (contains cyanoacrylate)


  BE CAREFUL WITH THIS GLUE!


2N2/40 -40 Meter transceiver


Designer - Jim Kortge, (building contest)


INTERNET: http://www.qsl.net/k8iqy/

2N2/40 Books - $12 each (including shipping)


Paul Harden, NA5N 


Email: na5n@rt66.com


Quicksilver Printing


P.0. Box 757 


Socorro, New Mexico 87801


Bare Board (with pads marked) from AZ ScQRPions ($5.00)


Bob Hightower


1905 N. Pennington Drive


Chandler, AZ 85224-2632


2N2/40 Parts kit


Dan's Small Parts


INTERNET: http://www.fix.net/jparker/dans.html


Version "A" kit ($29.95) includes:


- All resistors and all pots except the 20K 10 turn pot and an RIT parts kit


- All capacitors


- Audio transformer


- All cores


- All inductors


- All semiconductors


- A matched set of crystals with Y1, Y2, and Y3 matched within 25hz


Version "B" kit ($44.95) includes:


- Everything in Version "A" plus a nice 20K 10 turn pot and RIT parts kit


NOTE:
Kit does not include schematic, construction manual, circuit board, 


connectors, jacks and other off-board items not listed

Make circuit boards

1.
Layout


- By hand using marker pen 


- Using "Stick-on" patterns, traces


(All Electronics) 


- PCB Drawing Software 


- Circad (per Jay Craswell, W0VNE) 


Download from: www.holophase.com/circad98.htm


DOS, Windows 95/98/NT 


Both the Schematic and PCB in one package


Hams-only discount - $299 for a $1000 commercial package


(Get tech support from other circad users or from Jay.) 


- WinBoard (Free - 100 pins; buy versions with more pins for larger layouts)


Ivex Design International 


Download from: http://www.ivex.com


Windows 95/98 or NT


- ExpressPCB


Engineering Express 


Download from: http://www.expresspcb.com


- Easytrax (DOS freeware program from Protel)


http://www.protel.com


Download from: http://www.ee.ualberta.ca/archive/localsa.html
2.
Use copper clad boards (single or double side) 


- All Electronics

3.
Tranfer traces to board 


- Press-N-Peel (by Techniks) 


(Get 5 sheets- 8-1/2" x 11" for $11.95 from All Electronics)


Print with photo copier or laser print


Iron on board


Peel off

4.
Photo techniques on sensitized boards


- Get sensitized board from:


- Circuit Specialists 


http://www.cir.com/index.htm


1-800-528-1417


- Gateway Electronics


http://www.gatewayelex.com/printedcir.htm


1-800-669-5810

Either Positive or Negative boards (different processes)

5.
Etch board 


- Ferric chloride


(Get ¼ lb anhydrous for $4.00 from All Electronics)


- Other etchants

6.
Drill


- #60 (.040") drill in pin vise


- #65 (.035") drill in pin vise

7.
Mount components

Use computer for circuit simulation 

- Radio Designer $150


ARRL


INTERNET: http://www.arrl.org/ard/
- Electronic Workbench


APEXS Inc.


INTERNET: http://www2.mozcom.com/~apexsinc/ewbweb/ewb.htm


- SPICE (Simulation Program with Integrated Circuit Emphasis) 


- Freeware (for Win95/98, NT)


- Win3f4 (UCBerkeley)


INTERNET: http://www.elec.mq.edu.au//cnerf/spice/
- Demo / Evaluation Software


- Micro-Cap 6 - Spectrum Software


INTERNET: http://www.spectrum-soft.com/index.html

- PSpice -MicroSim Corporation


INTERNET: http://arago.eecs.uic.edu/EECS342/download.htm
Equipment needed

 
Required:


1. Soldering iron (-25 watts)


2. Multimeter (Volts, Ohms, Amps)


3. RF Probe (if no oscilloscope)


Optional:


1. Oscilloscope (20 MHz minimum)


2. Spectrum Analyzer


3. Frequency Counter

Buying Parts

Local


- Radio Shack


- ABC Electronics

Mail Order


- Digi-Key


701 Brooks Ave. South


Thief River Falls MN 56701-0677

1-800-344-4539


INTERNET: http://www.digikey.com

- Mouser Electronics


958 N. Main


Mansfield TX 76063-4827


1-800-346-6873


INTERNET: http://www.mouser.com

- All Electronics


905 S. Vermont Ave.


Los Angeles CA 90006


1-800-826-5432


INTERNET: http://www.allcorp.com

- Hosfelt Electronics


2700 Sunset Blvd


Steubenville OH 43952-1158


1-800-524-6464

 PSK31 Resources

- PSK31 Transceivers

PSK-20 20 Meter PSK31 Transceiver ($95 - board and parts, $30 - case-optional)

Dave Benson, NN1G

Small Wonder Labs

80 East Robbins Avenue

Newington, CT 06111 

INTERNET: http://www.smallwonderlabs.com/
Email: dave@smallwonderlabs.com
Warbler 80 Meter PSK31 Transceiver ($45 - board and parts, no case)

New Jersey QRP Club

George Heron, N2APB

2419 Feather Mae Ct 

Forest Hill, MD 21050 

Email: n2apb@amsat.org
- Interfaces for all digital modes

- RigBlaster -Standard ($89 - assembled, tested )

with microphone connection -switchable

- Rigblaster - Nomic ($30 - assembled, tested )

no microphone connection (NEW)

West Mountain Radio

18 Sheehan Ave

Norwalk, CT 06845

1-203-853-8080

INTERNET: http://www.westmountainradio.com
- DigiPan Isolating Interface ($40 - assembled and tested)

INTERNET: http://members.home.com/hteller/digipan/
Email: hteller@home.com
-Bux Comm Co ( Kits for about $25 - plus good web page Info!)

115 Luenburg Drive

Evington, Va 24550

INTERNET: http://www.BucksCommCo.com
 K4ABT@BUXcommco.com
- Software

- HamScope (Freeware!)

http://users.mesatop.com/~ghansen/
- DigiPan

http://members.home.com/hteller/digipan/
Email: hteller@home.com
- WinPSKse

http://www.winpskse.com/
- PSK31 Info

- Official PSK3l Website 

http://aintel.bi.ehu.es/psk3l.html
pointers to many other resources

Resources

Books

1.
ARRL Handbook  ($30.00)

Notes: Basic textbook for amateurs

2.
Low Power Communication: The Art and Science of QRP  ($15.00)

Richard Arland, K7SZ

ARRL (1999)

Notes: Good introduction to QRP

3.
Solid State Design for the Radio Amateur  ($15.00)

Wes Hayward, W7Z0I and Doug DeMaw, WlFB

ARRL (1986)

Notes: A true classic!  Two of the best known design authors .  Get it!

4.
Data Book for Homebrewers and ORPers  ($20.00)

Paul Harden, NA5N

Quicksilver Press

Notes: Full of component specs.  Extremely valuable to the homebrewer .

5.
QRP Classics  ($12.00)

Collected from QST and ARRL Handbook

ARRL (1990)

Notes: Currently out of print, but great book if you can find it.


6.
QRP Power
Collected from QST, QEX and ARRL Handbook

ARRL (1996)

Notes:
Replaces QRP Classics 

Basic Homebrewing hints / techniques. 

Design review of SW-40 radio (called NN1G 40-40 here). 

7.
W1FB's Design Notebook  ($10.00)

Doug DeMaw, W1FB

ARRL (1990)

 

Notes: Starts with basic transistor circuits. Practical designs.

8.
WlFB's ORP Notebook ($10.00)

Doug DeMaw, WIFB

ARRL (1991) 

Notes:
Many valuable circuit designs 

Similar to WIFB Design Notebook but QRP oriented. 


9.
Practical RF Design Manual ($19.95)

Doug DeMaw, W1FB

MFJ (1997)

Notes:  Very practical circuits and theory. 

Transmitter & receiver fundamentals, oscillators, amplifiers, coupling, etc. 

10.
Introduction to Radio Frequencv Design

Wes Hayward, W7Z0I

ARRL (1996) 

Notes:
Transistor models, filters, transmission lines, Smith Chart, amplifier

design, oscillators.

Technical. Excellent! 


11.
The Electronics of Radio  ($45.00 - paperback)

David B. Rutledge 

Cambridge University Press (1999) 

(Get from The Library of Science)
http://los.booksonline.com/los
Member's price - $33.95)

Notes:
Text for Professor Rutledge's EE course at Cal Tech

Uses design of Norcal 40A as example throughout

Extremely well done examples of components, radio 

theory, amplifiers, mixers, transmission lines, filters, etc.

Very technical, but very well done.  Unusual book!

Internet 

Mailing Lists

QRP-L

To subscribe, send message to listserv@Lehigh.EDU with message body:

SUBSCRIBE QRP-L your_name your_call

where "your_name" is your real name, and "your_call" is your

 callsign (if any)

Example:  SUBSCRIBE QRP-L Craig Johnson AAOZZ

QRP-L Archives also available from:

http://listserv.lehigh.edu/lists/Archives/qrp-l/
WWW Resources
QRP ARCI (QRP Amateur Radio Club International) 

INTERNET:  http://www.qrparci.org/
Newsletter 

NorCal QRP Club
INTERNET:  http://www.fix.net/~jparker/norcal.html
Newsletter, Kits

Homebrew pages

INTERNET:  http://www.qsl.net/ei9gq/index.html
INTERNET:  http://hem2.passagen.se/sm0vpo/index.htm#ant
INTERNET:  http://qrp.pops.net/qrp/default.htm
Local Clubs 

Minnesota QRP Society

INTERNET: http://www.qsl.net/mnqrp/
Monthly meetings 

First Saturday of month

1:30 PM

Minnetonka Community Center

See homepage for directions

"Show& Tell"

Help for people with questions

Contests 

Other Local Amateur Radio Clubs

