

v.12.5

Overview

The ISIS TRXUV VHF/UHF Transceiver enables your CubeSat to have a full duplex system with telemetry, telecommand & beacon capabilities on a single board. Its efficient BPSK downlink modulation scheme and flexible UHF receiver make it easy to communicate with your CubeSat.

Features

- Design based on heritage from the Delfi-C³ satellite (2008)
- Full duplex operation (sending and receiving simultaneous)
- Additional CW (Morse code) beacon mode
- Receiver loopback mode
(usable as transponder, for ranging or uplink checking)
- On-board AX.25 command decoding
- Single board Telemetry, Telecommand and Beacon capability

Compatibility

- Compliant to CubeSat standard
- Compatible with ISIS, GomSpace, Pumpkin and Clyde Space products
- Compatible with ISIS deployable VHF/UHF antenna system
- Compatible with ISIS Ground Station

Applications

- Cubesat TT&C
- Nanosat TT&C
- Microsat TT&C

Included in shipment

- VHF / UHF transceiver
- User Manual
- JAVA BPSK demodulator library and documentation
- 2 CubeSat Kit stackthrough extender connectors
(type number SAMTEC SSQ-126-22-G-D)
- 3 Test jumpers

Available Configurations

- Custom RF connectors
- Other frequencies available as different products
(see RXU, RXV, TXU, TXV and TRXUV)

TRXUV VHF/UHF Transceiver

Specifications	
Power supply	6.5-12.5V DC
Power consumption (DC)	<1.55W (transmitter on), <0.2W (receiver only)
Mass	± 85g depending on configuration
Dimensions	96x90x15 mm
Transmitter Frequency range	Single frequency in 130 – 160MHz range (crystal controlled)
Transmit power	22 dBm average
Transmitter modulation scheme	Raised-Cosine Binary Phase Shift Keying (BPSK)
Receiver frequency range	Single frequency in 400-450MHz range (crystal controlled)
Receiver sensitivity	-104dBm for 10^{-5} Bit Error Rate
Receiver modulation scheme	AFSK or Manchester FSK (Raw FSK output available)
Downlink data rate	1200 / 2400 / 4800 / 9600 bps
Protocol	AX.25
Operating temperature range	-10 to +45°C

Interfaces

- 104 pin CubeSat Kit stackthrough connector carrying:
 - 6-30V DC power supply or 5V/3V3
 - I²C bus interface
- RF input / output: SMA, female, 50 ohm
- Other connectors on request

Telemetry Outputs (over I²C)

- Power amplifier temperature
- Received signal strength indicator
- FM Discriminator DC voltage
- Forward RF power indicator
- Reflected RF power indicator
- Current consumption & bus voltage

Qualification and Acceptance Testing

Test	QT	AT
Functional	✓	✓
Vibration	✓	-
Mechanical Shock	✓	-
Thermal Test	✓	✓
Thermal Vacuum	✓	-
Total Ionizing Dose	-	-

QT is performed on the design/qualification model
AT is performed on the unit to be shipped

This document is subject to change without notice. The latest technical information and price information is available on www.cubesatshop.com

ISIS - Innovative Solutions In Space

Molengraaffsingel 12-14, 2629 JD, Delft, The Netherlands • T +31152569018 • F +31152573969 • info@isispace.nl • www.isispace.nl