

VTX 5537 NT TELEMETRY TRANSMITTER

The VTX 5000 NT/WT series telemetry/video Transmitter is built around a state of the art

Phase locked loop FM exciter followed by a high efficiency power amplifier. Working in L, or S - Bands, the VTX 5000 NT/WT series transmitter offers a very wideband frequency response from 1 Hz to 40 MHz (- 3 dB) which allows High Bit Rate (up to 32 Mbps) or colour HD video-data transmission.

The used technology allows the unit to operate under the environments as found in aircraft applications.

MAIN FEATURES :

- Synthesized output frequency
- Very wide modulation response
- Very high carrier deviation

Reference	Power	Type	Voltage supply	Current
VTX 5537 NT	5 W	S-Band	24-32 V	1.3 A

MECHANICAL SPECIFICATIONS

- Weight : 310 g
- Dimensions : 80 x 75 x 23 mm
- Connectors
 - RF : Female connector OSM – 2052 – 3123 –00 or equivalent
 - Modulation : Male connector OSM- 2051 – 3123 – 00 or equivalent
 - Frequency control : Male connector MCK N1T1 21 PX 1079 MALCO-MICRODOT
 - Power supply : DEUTSCH DCS 10Y – 6 – 4 PN

ELECTRICAL SPECIFICATIONS

RF Characteristics

- Type : Direct frequency PLL synthesized FM exciter
- During the phase loop acquisition the RF power is switched off
- Frequency range : 2200 – 2400 MHz
- Frequency stability : +/- 0.0025% (from -20°C to +80°C)
- Frequency control : 250 KHz (prewired program plug)
- Output power : > 4.5 W (all conditions); > 5 W (typical)
- Output impedance : 50 Ohms
- Admissible load VSWR : infinite any phase (isolator protected)
- Carrier peak deviation : Up to 5 MHz
- Spurious : - 25 dBm corresponding to $-(55 + 10 \log P_o(W))$
- Incidental FM deviation : 10 KHz RMS
- VSWR : < 1.5 output mismatch protection

Modulation Characteristics

- Frequency response (at 1.5 dB pp) : 1 Hz – 40 MHz
- Deviation sensitivity : 4 MHz / 1 Vpp max
- Input impedance : 50 ohms (75 ohms upon request)
- Linearity : 1.5 % best straight line
- Modulation sense : Positive

Power Requirements

- Voltage : 24 – 32 VDC
- Current : 1.3 A (typical)
- Protection : reverse polarity (+/- 40 VDC over voltage)
- Same electrical and mechanical ground.

ENVIRONMENTAL

- Operating temperature : - 40°C, + 85°C (base plate)
- Storage temperature : - 55°C, + 100°C
- Vibration sine : 20g, 20 – 2000 Hz, 3 axis
- Vibration random : 0.45g² Hz⁻¹, 20- 2000 Hz, 3 axis
- Static acceleration : 40g, 3 axis
- Shock : 100g, 11 ms, 3 axis
- Low pressure : up to 25000 m
- EMI : MIL STD 461, 462, 463 A
: (CE03, CE04, CE05, RE02), (CS01, CS02, RS01, RS02, class 1C)
- Relative humidity : 95%

Main references: Dassault Aviation, Eurocopter (helicopter), French flight test centers.
And others overseas customers in Canada, China, India, Italy,....