
SkyPi is ideal for QRP enthusiasts and experimenters
who want a modern and versatile software radio
created for the Raspberry Pi B, B+, and Model 2.

The latest digital modes, including WSPR, have
greatly extended how far low power radios reach.
SkyPi is a QRP radio kit that transmits CW, RTTY,
WSPR, and more using open-source software and
with no PC required. There is also a receiver kit.

SkyPI
-CW, RTTY, WSPR, Open Source
-SDR with No PC Required
-40, 30, 20, 17, and 15 Meter Versions

Order SkyPi at http://www.radwav.com SkyPI Order On-line at www.radwav.com
Customer Service: sales@radwav.com

©RADWAV 2015. All Rights Reserved. Doc No. 1404B.12162015

Hundreds of SkyPi kits have been built. W9REB
holds the SkyPi-40 distance record at 18,105
km – from Augusta, Georgia to Perth, Australia.

New!!! Versions are now available for 40, 30,
 20, 17, and 15 meters.

New!!! SkyPi now works with the Raspberry
 Pi Model 2.

The new CW GUI is shown on the left
with features to make QRP DX-ing
more fun:

Á Real-time spectrum display
Á 700Hz Bandwidth CW Filter
Á Automatic Gain Control
Á Morse Code Memory Buffers
Á Fully synthesized split frequency operation
Á Support for the latest {ƪȅtƛΩǎ that cover 40,

30, 20, 17, and 15 meters
Á Exclusive Raspberry Pi Model 2 Support

SkyPI Order On-line at www.radwav.com
Customer Service: sales@radwav.com

SkyPI SkyPiRx

SkyPiRx is a simple way to upgrade SkyPi into a
transceiver. The SkyPiRx Package includes
everything you need:

Á Built & Tested SMT SkyPiRx Board
Á USB Sound Card
Á Audio Cable
Á Wire, Screws, and Stand-off

 Installation is simple. There is a complete
manual with color pictures to guide you. Solder
five wires, one connector, and tighten two
screws. Then plug in the USB sound card and
plug in an audio cable.

The SkyPiRx GUI for
Raspberry Pi 2 is shown on
the right. Select the SkyPi
band that you have built, and
then enjoy operating two-
way CW QRP.

©RADWAV 2015. All Rights Reserved. Doc No. 1404B.11192015

SkyPI Order On-line at www.radwav.com
Customer Service: sales@radwav.com

SkyPI Reviews

AmateurLogic TV - Episode 77:

George, W5JDX, built the SkyPi kit and
set a new distance record. Watch it on
YouTube! George suggested adding
Raspberry Pi 2 support and RadWAV
delivered.

QST Magazine - July 2015:

Á “The SkyPi-40 is a great way to

combine your Raspberry Pi with
Amateur Radio and learn”

Á “Reports from 37 stations from W6
in the West to OH2 in the East”

Á QST suggested adding frequency
calibration into the software and
RadWAV delivered this as well.

Raspberry Pi for Ham Radio Group - July 15, 2015:

“I did receive my SkyPi-40 kit and must say in the 100+ kits I've built this one is in the
top 5 for ease and well laid out building instructions. The software was extremely
easy to install on the Raspberry Pi B+ that I used with my SkyPi-40 transmitter, and
worked the first time I tried it and was heard right away by a lot of stations. So far I
have only transmitted in the WSPR mode with my unit. My only recommendation to
the manufacturer of this kit is to make it available on other bands than just 40 meters.
20 meters is my favorite band. I would recommend this very well engineered kit to
anyone, even if it is their first kit.” -Jim VE7UV

VE7UV suggested adding other bands, and RadWAV now offers 5 bands!

©RADWAV 2015. All Rights Reserved. Doc No. 1404B.11192015

SkyPI Order On-line at www.radwav.com
Customer Service: sales@radwav.com

SkyPI Quality

RadWAV delivers high quality manuals with
exquisite color photos. Every step is shown;
you will know what to do and you will
succeed.

Hardware and software are covered in equal
detail. RadWAV kits are designed to be fun
and informative.

If you have questions, technically astute
customer service will help you. Just write to
sales@radwav.com; generally you will receive
a reply in one business day or less.

RadWAV kits are impeccably organized when you receive them.
This makes kit building easier and more fun.

You will never struggle to find parts or read fine print with
RadWAV kits! Each part is labeled so that you do not waste
time searching for things or fumbling with a magnifying glass.

©RADWAV 2015. All Rights Reserved. Doc No. 1404B.11192015

Professional Manuals

Frustration-Free Packaging

SUGGESTED ITEMS:

Ç SkyPi KIT ς This is the transmitter. Choose 40, 30, 20, 17, or 15 meters.
Ç SkyPiRX - Add the fully built and tested receiver board -- which ships with an audio

cable and USB sound card included -- and SkyPi becomes a transceiver.
Ç Software and Support from www.radwav.com

Ç Raspberry Pi ς A Raspberry Pi Model B, Model B+, or Model 2 is needed for this kit.
Ç License ς Transmitting requires a valid license that will provide a unique call-sign.
Ç Power Supply ς You will need a quality +12V power supply or batteries.
Ç Head Phones / Powered Speakers ς You will need these if you have the SkyPiRx
Ç Antenna

SkyPI Order On-line at www.radwav.com
Customer Service: sales@radwav.com

EXAMPLE CONFIGURATIONS:

REMOTE CONTROL

SkyPi

Transmitter

SkyPiRx

Receiver

Raspberry Pi

Model 2

USB Sound

Card

Remote

PC/Mac

Network

+12 Volts

LAN GPIO

USB LAN

Audio

WITHOUT PC

SkyPi

Transmitter

SkyPiRx

Receiver

Raspberry Pi

Model 2

USB Sound

Card

+12 Volts

LAN GPIO

USB

Audio

Keyboard / Mouse USB
Internet

HDMI Display

©RADWAV 2015. All Rights Reserved. Doc No. 1404B.11192015

Morse Key

RX Port

RX Port

SkyPI Order On-line at www.radwav.com
Customer Service: sales@radwav.com

Ç Raspberry Pi – Use an HDMI display and USB keyboard/mouse to operate the radio.
No PC is required to operate the radio or to create new software.

Ç Remote Control – Use the Ethernet port to remote control the radio over the LAN or
Internet. Or, simply use the Ethernet to download software for SkyPi.

Ç Huge and Vibrant Open-Source Software Community - Program the Raspberry Pi using
tȅǘƘƻƴΣ /Σ /ҌҌΣ ŀƴŘ ƳƻǊŜΦ hǾŜǊ п aƛƭƭƛƻƴ wŀǎǇōŜǊǊȅ tƛΩǎ ƘŀǾŜ ōŜŜƴ ǎƻƭŘΣ ǎƻ ǘƘŜ ƻƴ-line
community offers many tips and a massive code base.

Ç Spare Input/Output Lines – Add custom hardware. This could be a simple Morse Code
key/Paddles, or it could be a custom display or a brand-new circuit design.

SD-Card

Raspberry Pi (Model B/B+) GPIO Header

+12V

SkyPi -40/30/20/17/15

Raspberry Pi (Model B/B+/2)

Ethernet

USB Ports

HDMI

50W

POWER

GPIO

POWER

CIRCUITS

+5V

2 Lines

BUFFER
POWER

AMP

LOW PASS

FILTER

DIODE

T/R
RECEIVER 50W

GPIO

IN/OUTPUT

PULL

UPS

ANTENNA

Raspbian Linux

Free Apps Python C/C++

Monitor,

or HDTV
Network

Keyboard,

Mouse,

Other

SkyPI TX Diagram

©RADWAV 2015. All Rights Reserved. Doc No. 1404B.11192015

TYPICAL PERFORMANCE

SkyPI Order On-line at www.radwav.com
Customer Service: sales@radwav.com

Ç FREQUENCY COVERAGE / TX Power into 50W (Ñ1dB)
 SkyPi-40: 7.0-7.3 MHz / 1 Watt
 SkyPi-30: 10.0-10.15 MHz / 1 Watt
 SkyPi-20: 14.0-14.35 MHz / 0.8 Watts
 SkyPi-17: 18.068.0-18.168 MHz / 0.6 Watts
 SkyPi-15: 21.0-21.45 MHz / 0.5 Watts

Ç HARMONIC SUPPRESSION: -46 dBc

Ç SUPPORTED MODES:

Ç WSPR – Weak Signal Propagation Reporter
Ç RTTY – Radio Teletype
Ç CW – Morse Code
Ç Open Source – Can Develop any FSK mode

Ç RECEIVER PORT: Full QSK [Option]

Ç POWER REQUIREMENTS [With Raspberry Pi]

Ç +12V @ 390mA- 650mA During Transmit
Ç Resettable Fuse and Reverse Polarity Protection

Included
Ç PORTS

Ç Raspberry Pi GPIO
Ç +12V Input [Cable Optional]
Ç BNC - Antenna
Ç BNC - Receiver Port [Port Optional]
Ç Digital I/O Jack [1/8” Stereo] for any two-line

input/output device Key/Paddle/Other. [Cable
Optional]

ORDERING INFORMATION

HARMONIC SUPPRESSION

SYNTHESIZER SPECTRUM

RadWAV ships globally via U.S. Priority
Mail with package tracking and via UPS.
The full-color manual is delivered via e-
mail.

Please contact sales@radwav.com with
your questions or special requests.

Order now from the radwav.com on-line
store.

©RADWAV 2015. All Rights Reserved. Doc No. 1404B.12162015

