

The New Radio Receiver Building Handbook

And Related Radio Subjects

Vacuum Tube and Transistor

Shortwave Radio Receivers

by Lyle Russell Williams, BSEE

KC5KBG

Copyright 2006 by Lyle Russell Williams
All rights reserved
lyle009@juno.com

Published in the United States by:
The Alternative Electronics Press

ISBN 978-1-84728-526-3

Copies available from lulu.com and other online book sellers.

Contents

Introduction: Who Builds Radios Today?

Chapter 1: Types of Receivers

Discussion of the Drawings of this Book

The Crystal Radio

The Regenerative Radio

The TRF Receiver

The Superheterodyne Receiver

The Super-regenerative Receiver

The Direct Conversion Receiver

Conclusion

Chapter 2: Types of Digital Receivers

Digitally Synthesized Analog Superhet

All Digital Receivers

Digital Modulation

Spread Spectrum

Chapter 3: Radio Services Currently Available

Long Wave

Medium Wave

Shortwave

FM Broadcast Band

Above 108 MHz

Internet Radio

Big Dish Satellite Radio

XM and Sirius Satellite Radio

Summary

Chapter 4: Old Regenerative Radio Circuits

- The Grid Leak Detector
- The Original Regenerative Radio
- Frequency Dials
- Spurious Radiation
- DeForest Versus Armstrong
- Passive and Active Regeneration Control
- Problems Associated with the Regeneration Control
- Regeneration Control Methods

Chapter 5: The New Regenerative Radio

- Replacing the Tube in an Old Circuit With a Transistor
- Regenerative Radio Configurations
- Block Diagram for All Regenerative Radios
- The Regenerative Amplifier
- The Interim Amplifier
- The AM Detector
- The Audio Power Amplifier

Chapter 6: Other Circuits Using the Regenerative Principle

- RF Oscillators
- Rudimentary AM Transmitter
- The Q-multiplier
- The Regenerative IF Amplifier

Chapter 7: Mechanical Aspects of Radio Design

- Breadboard Type of Radio Construction
- Chassis Type of Construction
- Printed Circuits
- Prototyping Tube Circuits
- Semiconductor Prototyping

Variable Capacitors
Mechanical Reduction Drives
Variometers and Other Inductors
Panels
Frequency Dials
Knobs and Pointers
Dial Lighting

Chapter 8: Vacuum Tube Radio Design and Components

Availability of Parts
Vacuum Tubes
Early Dry Battery Tubes
Indirectly Heated Cathode Tubes
Rectifier Tubes and Diodes
Transformers for Tube Designs
AC-DC Series String Radios

Chapter 9: Semiconductor Radio Design and Components

Bipolar and Field Effect Transistors
Integrated Circuits
Passive Components
Frequency Linearity of Tuning Circuits
Varactor Tuning Circuits

Chapter 10: Electronic Test Equipment

Inexpensive Testing
Personal Computers and Software
Pricing
Inexpensive Instruments
Calibration Standards

Chapter 11: Complete Receivers

The Ocean Hopper

The Space Spanner

The Globe-Span Modern Transistor/IC Regenerative Radio

Further Modifications and Improvements of the Transistor/IC Radio

Newly Designed Vacuum Tube Regenerative Radio

Tables, Drawings, and Photographs

Introduction:

Chapter 1: Types of Receivers

TABLES:

- 1-1 Frequency Ranges of the Shortwave Bands
- 1-2 Toroidal Inductor Winding Instructions for the
Shortwave Broadcast Bands

FIGURES:

- 1-1A A Crystal Radio Schematic
- 1-1B A Home Constructed Crystal Radio
- 1-1C A Manufactured Crystal Radio
- 1-2 A Crystal Detector in a Holder
- 1-3A Voltage Versus Current (V-I) Characteristic of a Diode
- 1-3B How the Diode Characteristic Removes the Negative Half of
a Signal
- 1-4 The Classical Illustration of the Detection of an AM Signal
- 1-5 A Grid Leak Detector
- 1-6 Regenerative Radio Similar to Armstrong's Original
- 1-7 A Tuned Radio Frequency (TRF) Receiver
- 1-8A Block Diagram of a Superheterodyne Radio
- 1-8B Schematic Diagram of a Superheterodyne Receiver
- 1-9A A Super-regenerative Receiver
- 1-9B Output Waveforms of a Super-regenerative Receiver
- 1-10 Block Diagram of a Direct Conversion Receiver

Chapter 2: Digital Radio

- 2-1 A Digitally Synthesized Analog Receiver

Chapter 3: Radio Media

Chapter 4: Old Regenerative Designs

- 4-1 A Grid Leak Detector
- 4-2A The AM Input Signal to the Grid Leak Detector
- 4-2B The Signal at the Grid of the Grid Leak Detector
- 4-3 A Vacuum Diode AM Detector
- 4-4 The First Regenerative Detector
- 4-5 A “Log” Dial Used for Tuning
- 4-6 DeForest’s Regenerative Radio
- 4-7 Regeneration Control by Throttling Capacitor
- 4-8 Regeneration Control by Variable Resistor
- 4-9 Regeneration Control by Changing Plate Voltage
- 4-10 Regeneration Control by Changing the Screen Voltage
- 4-11 Regeneration Control by Changing the Control Grid Bias

Chapter 5: New Regenerative Radio Designs

- 5-1 Replacing the Vacuum Tube in an Antique Circuit with a JFET
- 5-2 An Alternate Method of Replacing a Tube with a JFET
- 5-3 Tickler Coil Regenerative Circuit
- 5-4 Tuned Collector (Tuned Plate) Regenerative Circuit
- 5-5 Pierce Regenerative Circuit
- 5-6 Hartley Regenerative Circuit
- 5-7 Colpitts Regenerative Circuit
- 5-8A Block Diagram of a Regenerative Receiver
- 5-8B Alternate Block Diagram for Tube Regenerative Receivers
- 5-9 A Colpitts Regenerative Amplifier
- 5-10 A Dual Gate MOSFET Colpitts Regenerative Amplifier
- 5-11 JFET Version of Colpitts Regenerative Amplifier
- 5-12 A Hartley Regenerative Amplifier
- 5-13 A Hartley Regenerative Amplifier with Buffer
- 5-14 An Interim Wide Band RF Amplifier

- 5-15 A High Gain Interim Audio Amplifier
- 5-16 Dual Triode Interim Audio Amplifier
- 5-17 Detector Used in Most Commercial AM Receivers
- 5-18A AM Detector For Use When Source is at Zero DC Offset
Voltage
- 5-18B AM Detector That Works When There is a DC Component
in the Input RF Signal
- 5-19 Non Loading Detector That Works With an Input DC Offset
- 5-20 An Integrated Circuit Audio Power Amplifier
- 5-21 A Vacuum Tube Power Amplifier

Chapter 6: Other Circuits Using the Regenerative Principle

- 6-1 A Tickler Coil RF Oscillator
- 6-2 A Low Power AM Transmitter
- 6-3 A Q-Multiplier Add On Circuit
- 6-4 A Regenerative IF Stage in a Superheterodyne Receiver

Chapter 7: Mechanical Aspects of Radio Design

- 7-1 An Example of Metal Chassis Construction
- 7-2 A Nibbling Tool and Several Chassis Punches
- 7-3 A Vacuum Tube Radio on a Printed Circuit Board
- 7-4A A Transistor and Integrated Circuit Printed Circuit Board
- 7-4B Underside of the Printed Circuit Board Before the Parts Are
Inserted
- 7-5 A Transistor and IC Circuit Fabricated on Vector Board
- 7-6 Circuit Connections on a Spring Terminal Board
- 7-7 Variable Tuning Capacitors
- 7-8 A Variometer Inductor
- 7-9 Various Inductors
- 7-10 Tuning Dial For a Nine Band Variable Capacitor Tuned
Receiver
- 7-11 Tuning Dial For a Six Band Varactor Tuned Receiver
- 7-12A Control Knobs

7-12B Underside of Above Control Knobs

Chapter 8: Vacuum Tube Radio Design and Components

8-1 Octal Base and Miniature Glass Vacuum Tubes

Chapter 9: Semiconductor Design

9-1 Dial From a 1936 Philco Radio

Table 9-1 Changes In Tuning Capacitance Needed to
Produce Equal Changes In Frequency

9-2(A-D) Varactor Tuning Curves

9-3 Full Details of the Simplified Circuit of Figure 9-2D

Chapter 10: Electronic Test Equipment

10-1 An Analog Volt-Ohm-Milliampere (VOM) Meter

10-2 A Digital Multi-Meter

10-3 A Circuit For Measuring an RF AC Signal on a DC Meter

10-4 A Digital Inductance-Capacitance-Resistance (LCR) Meter

10-5 An Audio Signal Generator

10-6 A Radio Frequency (RF) Generator

10-7 An Inexpensive Frequency Counter

10-8 A Homebuilt Crystal Controlled Marker Generator

10-9 A Noise Bridge For Measuring Impedance

10-10 An Oscilloscope

Chapter 11: Complete Receivers

11-1 The Ocean Hopper Radio Schematic

11-2 Three Views of the Ocean Hopper Radio

11-3 The Space Spanner Radio Schematic

11-4 The Space Spanner Radio

11-5 Schematic Diagram of Globe Span Receiver

- - - Parts list of the Globe Span Receiver

- 11-6A The Globe Span Radio Front View
- 11-6B The Globe-Span Radio Rear View

- 11-7 Full Scale Printed Circuit Foil Side Pattern for the Globe-Span Radio
- 11-8 Parts Placement Diagram for Printed Circuit in Figure 11-7
- 11-9 Front Panel of the Globe-Span Radio
- 11-10 Schematic of the Tube Regenerative Radio
- 11-11 The Vacuum Tube Regenerative Radio with Plug-in Coils

