

Agilent 87421A/87422A Power Supply

Technical Overview

- Designed specifically for Agilent Technologies microwave system amplifiers
- Bias cable permits remote placement
- Compact size for easy system integration

The Agilent 87421A and 87422A power supplies are universal input, dc switching power supplies designed to provide the bias voltages needed to operate Agilent microwave system amplifiers.

These compact power supplies are ideal for integration into a system or for use on a benchtop. The 2 meter dc bias cable permits the amplifier to be remotely located, allowing it to be placed out of the way or where space is not critical.

The 87421A is a 25 watt, $\pm 12V$ dc power supply designed to power the Agilent 83006A, 83017A, 83018A, and 87415A microwave system amplifiers. A 2 meter cable is included for direct connection to the amplifier.

The 87422A is a 90 watt, $\pm 15V$ dc power supply designed to power the Agilent 83020A microwave system power amplifier. One additional $\pm 12V$ dc output is provided to power a preamp such as the 83006A or 83017A.

Included with the power supply are the necessary 2 meter cables to connect to the amplifier.

The 87421A may also be used to provide bias voltages for the Agilent 83440C high speed lightwave converter. Using the 83440-60009 lightwave converter power supply adapter, the 87421A becomes a compact, convenient power supply for use with the lightwave converter.

Product specifications

	Agilent 87421A	Agilent 87422A
Output voltage/current	+12V at 2 A –12V at 200 mA	+15V at 4.0 A –15V at 200 mA +12V at 2 A –12V at 200 mA
Output power	25 W	90 W
Line regulation	0.1%	0.1%
Load regulation (20% to full load)	2.0%	1.0%
Output ripple	25 mV RMS max	25 mV RMS max
Output noise	2% peak to peak max	2% peak to peak max
Overvoltage limit protected	Yes	Yes
Short circuit protection	Current limited for overload and shod circuit protection. Normal operation returns upon removal of overload.	Current limited for overload and short circuit protection. Normal operation returns upon removal of overload.
General specifications		
AC input voltage	90–250 VAC, 50/60 Hz	90–240 VAC, 50/60 Hz
Fuse	1 A, slow blow	T 3.15 A
Weight	0.9 kg (2.0 lb)	2.1 kg (4.6 lb)
Shipping weight	1.8 kg (4.0 lb)	3.2 kg (7.0 lb)
Environmental specifications		
Operating temperature	0° to +55° C full load	0° to +55° C full load
Storage temperature	–40° to +70° C	–40° to +70° C

Other product and operating information

Operation of the power supplies involves connecting the power supplies output to the amplifier dc input with the cable provided. The power supplies include a power cord with protective ground for connection to 90–240 VAC.

Mounting holes are provided as shown in the outline drawings. The power supplies may be mounted in any orientation with user supplied hardware.

To ensure continued compliance to product safety and EMC specifications, connect the power supplies to an amplifier only with the cable provided. Do not attempt to modify or extend the dc output

cable. For help with special applications requiring longer cables contact your Agilent call center listed on the back page.

The power supplies have a fuse located next to the IEC appliance inlet. If it is necessary to replace the fuse, disconnect the power supply from both AC power and the amplifier. Using a slotted screwdriver, open the fuse cover and replace the fuse.

The power supplies contain no user serviceable parts (with the exception of the fuse). If service is required, please contact your Agilent sales office or nearest Agilent Service Center.

The Agilent 87421A power supply provides the dc power needed to bias the 83006A, 83017A, and 83018A. The power supply comes with a 2 meter long cable to allow easy connection between the amplifier and the power supply. Dimensions in millimeters and (inches).

Ordering information

Agilent 87421A power supply

Includes power supply, AC power cord, and part number 83006-60005, which is a 2 meter cable with a 3-pin connector on one end and a D-subminiature connector on the other end for direct connection to the Agilent 83006A, 83017A, 83018A, and 87415A microwave system amplifiers.

Agilent 87422A power supply

Includes power supply and part number 87422-60001, which is a 2 meter cable with 15-pin connectors for direct connection to the Agilent 83020A amplifier. One additional dc output is provided to supply power to a preamplifier such as the 83006A or 83017A.

Other instruments and accessories

- 83006A Microwave System Amplifier, 0.01 to 26.5 GHz
- 83017A Microwave System Amplifier, 0.5 to 26.5 GHz
- 83018A Microwave System Amplifier, 2 to 26.5 GHz
- 83020A Microwave System Power Amplifier, 2 to 26.5 GHz
- 87415A Microwave System Amplifier, 2 to 8 GHz
- 83440C High Speed Lightwave Converter, dc to 20 GHz, 1000 to 1600 nm
- 83440-60009 Lightwave Converter Power Supply Adapter

The Agilent 87422A power supply provides the dc power needed to bias the 83020A. DC cables shown above shipped with power supply. Dimensions in millimeters and (inches).

Safety and Regulatory Information

Manufacturer's Declaration

This is to certify that this product meets the requirements specified in IEC 1010 and IEC Publication 348, Safety Requirements for Electronic Measuring Apparatus. It has been supplied in a safe condition for indoor use only and may occasionally be subjected to temperatures between +5 and -10 Celsius without degradation of its safety. The present data sheet contains some information and warnings which have to be followed by the user to ensure safe operation and to retain the product in safe condition. The main plug shall be inserted in a socket outlet provided with a protective earth contact. The protective action must not be negated by the use of an extension cord without a protective conductor. **Warning:** Any interruption of the protective conductor inside or outside the product or disconnection of the protective earth terminal is likely to make the equipment dangerous. Intentional interruption is prohibited. This product has been designed to be safe under the following environmental conditions: indoor use; altitude up to 2,000 meters; temperature range expanded to include 0 to +55 Celsius; maximum relative humidity 80% up to 31 degrees Celsius decreasing linearly to 50% relative humidity at 40 degrees Celsius; mains supply voltage fluctuations not to exceed $\pm 10\%$ of nominal voltage; transient over voltage category II for the main ac supply voltage; pollution degree two. If the equipment is used in a manner not specified by Agilent Technologies, the protection provided by the equipment may be impaired.

Model 87422A

DECLARATION OF CONFORMITY

according to ISO/IEC Guide 22 and CEN/CENELEC EN 45014

Manufacturer's Name: Agilent Technologies, Inc.
Manufacturer's Address: 1400 Fountaingrove Parkway
Santa Rosa, CA 95403-1799
USA

Declares that the products

Product Name: Microwave System Amplifiers
Model Numbers: 83006A, 83017A, 83018A, 83020A, 83050A,
83051A, 87421A, and 87422A
Product Options: This declaration covers all options of the
above products.

Conform to the following product specifications:

EMC: IEC 61326:1997+A1:1998+A2:2000/ EN 61326:1997+A1:1998+A2:2001

<u>Standard</u>	<u>Limit</u>
CISPR 11:1997 / EN 55011:1998/A-1999	Group 1, Class A
IEC 61000-4-2:1995+A1998 / EN 61000-4-2:1995	4 kV CD, 8 kV AD
IEC 61000-4-3:1995 / EN 61000-4-3:1995	3 V/m, 80 - 1000 MHz
IEC 61000-4-4:1995 / EN 61000-4-4:1995	0.5 kV sig., 1 kV power
IEC 61000-4-5:1995 / EN 61000-4-5:1996	0.5 kV L-L, 1 kV L-G
IEC 61000-4-6:1996 / EN 61000-4-6:1998	3 V, 0.15 – 80 MHz
IEC 61000-4-11:1994 / EN 61000-4-11:1998	1 cycle, 100%

Supplementary Information:

The products herewith comply with the requirements of the Low Voltage Directive 73/23/EEC and the EMC Directive 89/336/EEC and carry the CE-marking accordingly.

Santa Rosa, CA, USA 25 November, 2002 Greg Pfeiffer/Quality Engineering Manager

For further information, please contact your local Agilent Technologies sales office, agent or distributor.

Agilent Email Updates

www.agilent.com/find/emailupdates

Get the latest information on the products and applications you select.

www.lxistandard.org

LXI is the LAN-based successor to GPIB, providing faster, more efficient connectivity. Agilent is a founding member of the LXI consortium.

Agilent Channel Partners

www.agilent.com/find/channelpartners

Get the best of both worlds: Agilent's measurement expertise and product breadth, combined with channel partner convenience.

Remove all doubt

Our repair and calibration services will get your equipment back to you, performing like new, when promised. You will get full value out of your Agilent equipment throughout its lifetime. Your equipment will be serviced by Agilent-trained technicians using the latest factory calibration procedures, automated repair diagnostics and genuine parts. You will always have the utmost confidence in your measurements. For information regarding self maintenance of this product, please contact your Agilent office.

Agilent offers a wide range of additional expert test and measurement services for your equipment, including initial start-up assistance, onsite education and training, as well as design, system integration, and project management.

For more information on repair and calibration services, go to:

www.agilent.com/find/removealldoubt

www.agilent.com
www.agilent.com/find/mta

For more information on Agilent Technologies' products, applications or services, please contact your local Agilent office. The complete list is available at:

www.agilent.com/find/contactus

Americas

Canada	(877) 894 4414
Latin America	305 269 7500
United States	(800) 829 4444

Asia Pacific

Australia	1 800 629 485
China	800 810 0189
Hong Kong	800 938 693
India	1 800 112 929
Japan	0120 (421) 345
Korea	080 769 0800
Malaysia	1 800 888 848
Singapore	1 800 375 8100
Taiwan	0800 047 866
Thailand	1 800 226 008

Europe & Middle East

Austria	43 (0) 1 360 277 1571
Belgium	32 (0) 2 404 93 40
Denmark	45 70 13 15 15
Finland	358 (0) 10 855 2100
France	0825 010 700*
Germany	49 (0) 7031 464 6333
Ireland	1890 924 204
Israel	972-3-9288-504/544
Italy	39 02 92 60 8484
Netherlands	31 (0) 20 547 2111
Spain	34 (91) 631 3300
Sweden	0200-88 22 55
Switzerland	0800 80 53 53
United Kingdom	44 (0)118 9276201

Other European Countries:

www.agilent.com/find/contactus

Revised: October 1, 2009

Product specifications and descriptions in this document subject to change without notice.

© Agilent Technologies, Inc. 1997, 2000, 2002, 2010
Printed in USA, May 27, 2010
5091-4292E

