

Radio-Club de la Haute Île

F5KFF / F6KGL

Port de Plaisance

F-93330 Neuilly sur Marne

Bienvenue sur le Discord de F6KGL/F5KFF

La séance de ce soir porte sur

Technique

Chapitre 7 – Deuxième partie

Etages spécifiques Radio Fréquences (RF)

Ce document a servi pour la séance enregistrée le **12/04/2024**
sur notre serveur Discord <http://discord.gg/t69nEpt>.

Le lien de la vidéo est disponible sur <https://f6kgl-f5kff.fr/lespodcasts/>

*Les documents de notre site Internet sont mis à disposition selon les termes de la
Licence <http://creativecommons.org/licenses/by-nc-sa/4.0/>*

7-5) oscillateurs

- Un oscillateur est un circuit **générateur de signaux périodiques** (*sinusoïdaux dans le monde de la radio*) de fréquence calculée. Il existe des oscillateurs :
 - à fréquence fixe (à quartz) (**VXO**)
 - à fréquence variable commandés
 - mécaniquement avec un condensateur variable (**VFO**),
 - par la variation de tension sur une diode Varicap (**VCO**)
 - électroniquement
 - avec un synthétiseur (**PLL**)
 - ou par traitement numérique (**DDS**)
 - Le **fréquencemètre** mesure la fréquence d'un signal en comptant les périodes pendant une durée de référence connue et stable.
 - plus cette durée est longue, plus l'affichage de la fréquence mesurée est fin.
 - la précision de l'instrument dépend de l'oscillateur générant la durée de référence.

7-5) oscillateurs

- Analyse du schéma synoptique d'un **PLL** (*Phase Lock Loop*, boucle à verrouillage de phase)

- Analyse du schéma synoptique d'un **DDS** (*Direct Digital Synthesis*, synthèse numérique directe)

7-6) multiplicateurs de fréquences

- Un **multiplicateur de fréquence** est un circuit amplificateur RF monté en classe C (générateur de très fortes distorsions harmoniques) dont le filtre de sortie est accordé sur un des harmoniques de la fréquence d'entrée :
 - x 2
 - x 3
 - ou x 5 maximum
 - nombre entier
 - si la fréquence doit être multipliée par 9, deux multiplicateurs par 3 seront montés à la suite l'un de l'autre.
 - *le spectre d'un signal passant par un multiplicateur est modifié :*
 - *en FM, l'excursion du signal est augmentée mais le signal reste « démodulable »*
 - *en AM ou en BLU, seules les crêtes du signal sont amplifiées (montage en classe C) ce qui rend le signal transmis inexploitable.*

7-7) mélangeurs

- Un mélangeur est un circuit multiplicateur de tension:
 - l'étage n'est pas linéaire (*puisque'il multiplie les tensions*) et la distorsion particulière du circuit nous permettra de récupérer en sortie un mélange de fréquences.
 - le filtre de sortie sélectionne une des deux fréquences.
 - F1 et F2 sont 2 fréquences aux entrées du mélangeur.
 - en sortie, deux fréquences sont générées :
 - **$F_{max} = F1 + F2$ (somme)**
 - **$F_{min} = F1 - F2$ (différence)**
 - *Calcul des fréquences d'entrée (F1, F2) à partir des fréquences de sortie:*
 - **$F_1 = (F_{max} - F_{min}) / 2$** (*moitié de la différence*)
 - **$F_2 = F_{max} - F_1$** (*puisque $F_{max} = F1 + F2$*)
- Les mélangeurs équilibrés ont des caractéristiques particulières
 - *ils sont constitués de diodes montées « en anneau »*
 - *ils seront étudiés en détail au chapitre 12 (modulateur BLU)*

Séries de progression sur Exam'1

Radio-Club de la Haute-Ee

Bienvenue sur le cours de F6KGL

Cette vidéo enregistrée en live porte sur

Technique
Chapitre 7 – Deuxième partie

Les étages spécifiques Radio Fréquences (RF)

Ce document (PDF), le fichier audio (MP3) et les liens des vidéos (Youtube) sont disponibles sur la page <http://f6kgl-f5kff.fr/lespodcasts/>

16) Les étages spécifiques Radio Fréquences (RF), séance enregistrée le 05/05/2023

Lien de la vidéo YOUTUBE : <https://youtu.be/oc7qB7fZlZ4>

Lien de la vidéo YOUTUBE du résumé et des questions d'examen : https://youtu.be/fu_IBofnYFQ

Lien du fichier MP3 : <http://f6kgl.free.fr/mp3/Tech07-2.mp3>

Lien du fichier PDF : <http://f6kgl.free.fr/mp3/Tech07-2.pdf>

Série de progression n°81 sur Exam1 : <https://exam1.r-e-f.org/serie/P81> (étages spécifiques Radio Fréquences)

Série de progression n°82 sur Exam1 : <https://exam1.r-e-f.org/serie/P82> (récapitulatif chapitres 5 à 7)

Série de progression n°83 sur Exam1 : <https://exam1.r-e-f.org/serie/P83> (récapitulatif total 1)

Série de progression n°84 sur Exam1 : <https://exam1.r-e-f.org/serie/P84> (récapitulatif total 2)

- Voyons ensemble deux séries dont la dernière reprend les chapitres 5 à 7 (*composants actifs*) :
 - <https://exam1.r-e-f.org/serie/P81>
 - <https://exam1.r-e-f.org/serie/P82>
- *Entraînez vous en solo avec les séries 83 et 84 (chapitres 1 à 4 déjà vus) !*

Radio-Club de la Haute Île

F5KFF / F6KGL

Port de Plaisance

F-93330 Neuilly sur Marne

La séance de bachotage

était animée par F6GPX Jean Luc

Bon week-end à tous et à la semaine prochaine !

**Retrouvez-nous tous les vendredis soir sur
notre serveur Discord <http://discord.gg/t69nEpt>**

Tous les renseignements sur ces séances et d'autres documents sont disponibles sur notre site Internet, onglet "*Les cours*" puis "*Certificat Radioamateur*"

f6kgl.f5kff@free.fr

<https://www.f6kgl-f5kff.fr>

Les documents de notre site Internet sont mis à disposition selon les termes de la
Licence <http://creativecommons.org/licenses/by-nc-sa/4.0/>

