Modern automated test systems demand higher accuracy and performance than ever before. The Agilent Technologies 87104A/B/C and 87106A/B/C multiport switches offer improvements in insertion loss repeatability and isolation necessary to achieve higher test system performance. Long life, repeatability, and reliability lowers the cost of ownership by reducing calibration cycles and increasing test system uptime and are vital to ATS measurement system integrity over time.

Agilent 87104/87106A, B, C

Multiport Coaxial Switches
dc to 4 GHz, dc to 20 GHz, dc to 26.5 GHz

Product Overview

High performance multiport switches for microwave and RF instrumentation and systems

- SP4T and SP6T configuration
- Magnetic latching
- Operating life of 10 million cycles, typical
- Guaranteed repeatability of 0.03 dB up to 5 million cycles ensures accurate system measurements and reduces calibration intervals
- Excellent isolation, typically >90 dB at 26.5 GHz
- Opto-electronic indicators and interrupts
- Terminated ports
- TTL/5 V CMOS compatible (optional)

Description

The 87104A/B/C SP4T and 87106A/B/C SP6T terminated multiport switches provide the life and reliability required for automated test and measurement, signal monitoring, and routing applications. Innovative design and careful process control creates switches that meet the requirements for highly repeatable switching elements in test instruments and switching interfaces. The switches are designed to operate for more than 10,000,000 cycles. The exceptional 0.03-dB insertion loss repeatability is warranted for 5 million cycles at 25°C. This reduces sources of random errors in the measurement path and improves measurement uncertainty. Switch life is a critical consideration in production test systems, satellite and antenna monitoring systems, and test instrumentation. The longevity of these switches increases system uptime, and lowers the cost of ownership by reducing calibration cycles and switch maintenance.
Operating to 4 GHz (A models), 20 GHz (B models), and 26.5 (C models), these switches exhibit exceptional isolation performance required to maintain measurement integrity. Isolation between ports is typically >100 dB to 12 GHz and >90 dB to 26.5 GHz. This reduces the influence of signals from other channels, sustains the integrity of the measured signal, and reduces system measurement uncertainties. These switches also minimize measurement uncertainty with low insertion loss and reflection, which make them ideal elements in large multi-tiered switching systems.

Both the 87204A/B/C and 87206A/B/C are designed to fall within most popular industry footprints. The 2 ¼ inch square flange provides mounting holes, while the rest of the 2¼ inch long by 2¼ inch diameter body will easily fit into most systems. Ribbon cable or optional solder terminal connections accommodate the need for secure and efficient control cable attachment.

Option 100 provides solder terminal connections in place of the 16-pin ribbon drive cable. Option 100 does not incorporate the “open all paths” feature.

Opto-electronic interrupts and indicators improve reliability and extend the life of the switch by eliminating DC circuit contact failures characteristic of conventional electromechanical switches. These switches have an interrupt circuit that provides logic to open all but the selected ports, and then closes the selected paths. All other paths are terminated with 50 ohm loads, and the current to all the solenoids is then cut off. These versions also offer independent indicators that are controlled by optical interrupts in the switch. The indicators provide a closed path between the indicator common pin and the corresponding sense pin of the selected path.
Applications
Multiport switches find use in a large number of applications, increasing system flexibility and simplifying system design.

Simple signal routing
The simplest signal routing scheme takes the form of single input to multiple outputs. These matrixes are often used on the front of an analyzer in order to test several two-port devices sequentially or for testing multiport devices. In surveillance applications, a multiport switch can be used for selecting the optimum antenna in order to intercept a signal.

Two methods can be used to accomplish the single input to multiple output arrangement. Traditionally where isolation greater than 60 dB was required, a tree matrix composed of SPDT switches was used. While this gave great isolation, it was at the cost of more switches (Figure 2). The 87104 and 87106 switches have port-to-port isolations typically greater than 90 dB at 26.5 GHz, eliminating the need to use a tree matrix in order to achieve high isolation (Figure 3). In addition to the reduced part count, the path lengths are shorter, so insertion loss is less, and paths are of equal length, so phase shift is constant.

Full access switching
Full access switching systems give the flexibility to route multiple input signals to multiple outputs simultaneously. Full access switching matrixes find use in generic test systems in order to provide flexible routing of signals to and from many different devices under test and stimulus and analysis instrumentation. Cross-point matrixes, using single pole double throw and cross-point switches, have traditionally been used in order to maintain high channel-to-channel isolation (Figure 4). As with the tree matrixes, this is at the cost of hardware and performance. Full access switching can also be achieved using multiport switches (Figure 5).

The advantage of the multiport matrix over the cross-point matrix is lower insertion loss and improved SWR performance due to consistent path length and fewer switches and connecting cables.
Dedicated switching
There are a number of applications where switching will be used, not for flexibility, but to accomplish a particular function within an instrument. For example, switched filter banks for reducing harmonics in the output of sources or to the input of analyzers can use multiport switches in series to select the right filter for the band of interest. For larger switching systems, where many switches will be used to provide complex signal routing, a switch driver such as the Agilent 87130A or 70611A with 87204/6 switches is recommended.

Driving the switch
Each RF path can be closed by applying ground (TTL “High” for Option T24) to the corresponding “drive” pin. In general, all other RF paths are simultaneously opened by internal logic.

Standard drive
See Figure 10 for drive connection diagrams.

- Connect pin 1 to supply (+20 VDC to +32 VDC)
- Connect pin 15 to ground (see Note 1).
- Select (close) desired RF path by applying ground to the corresponding “drive” pin; for example ground pin 3 to close RF path 1 (see Note 2).
- To select another path, ensure that all unwanted RF path “drive” pins are at TTL “Low” (to prevent multiple RF path engagement). Apply TTL “High” to the “drive” pin which corresponds to the desired RF path (see Note 3).
- To open all RF paths, ensure that all RF path “drive” pins are disconnected from ground. Then, connect pin 16 to ground. Note: This feature is not available with Option 100.

TTL drive (Option T24)
See Figure 10 for drive connection diagrams.

- Connect pin 1 to supply (+20 VDC to +32 VDC)
- Connect pin 15 to ground (see Notes 1, 4).
- Select (close) desired RF path by applying TTL “High” to the corresponding “drive” pin; for example apply TTL “High” to pin 3 to close RF path 1 (see Note 2).
- To select another path, ensure that all unwanted RF path “drive” pins are at TTL “Low” (to prevent multiple RF path engagement). Apply TTL “High” to the “drive” pin which corresponds to the desired RF path (see Note 3).
- To open all RF paths, ensure that all RF path “drive” pins are at TTL “Low.” Then, apply TTL “High” to pin 16. Note: This feature is not available with Option 100.

Notes:
1. Pin 15 must always be connected to ground to enable the electronic position-indicating circuitry and drive logic circuitry.

CAUTION: IF PIN 15 IS NOT CONNECTED TO POWER SUPPLY GROUND, CATASTROPHIC FAILURE WILL OCCUR.
Electronic position indicators

The electronic position indicators consist of optically isolated, solid-state relays which are driven by photo-electric sensors coupled to the mechanical position of the RF path’s moving elements (Figure 6). The circuitry consists of a common which can be connected to an output corresponding to each RF path. If multiple RF paths are engaged, the position indicator corresponding to each closed RF path will be connected to common. The solid state relays are configured for AC and/or DC operation. (See indicator specifications.) The electronic position indicators require that the supply (20 to 32 VDC) be connected to pin 1 and ground connected to pin 15.

Paths 1 and 4 are not connected for the 87104A/B/C
Specifications
Specifications describe the instrument’s warranted performance.
Supplemental and typical characteristics are intended to provide information useful in applying the instrument by giving typical, but not warranted performance parameters.

Maximum power rating: 1 watt average into 50 Ω internal loads
Switching: 1 W CW
Non-switching: 50 W Pk (not to exceed 1 watt average)
Life: 5,000,000 cycles minimum
Switching speed: 15 ms maximum

Switch drive specifications

<table>
<thead>
<tr>
<th>Parameter test</th>
<th>Conditions</th>
<th>Min</th>
<th>Nom</th>
<th>Max</th>
<th>Units</th>
</tr>
</thead>
<tbody>
<tr>
<td>Supply voltage, Vcc</td>
<td>STD, Option T24</td>
<td>20</td>
<td>24</td>
<td>32</td>
<td>V</td>
</tr>
<tr>
<td>Supply current, Icc</td>
<td>Switching: Pulse width ≥ 15ms: Vcc = 24 VDC</td>
<td></td>
<td></td>
<td>2001</td>
<td>mA</td>
</tr>
<tr>
<td>Supply current (quiescent)</td>
<td>STD, Option T24</td>
<td>25</td>
<td>50</td>
<td>mA</td>
<td></td>
</tr>
<tr>
<td>Option T24</td>
<td>High level input</td>
<td>3</td>
<td>7</td>
<td>V</td>
<td></td>
</tr>
<tr>
<td>Low level input</td>
<td></td>
<td></td>
<td></td>
<td>0.8</td>
<td>V</td>
</tr>
<tr>
<td>Max high input current</td>
<td>Vcc=Max, Vinp=3.85 VDC</td>
<td>1</td>
<td>1.4</td>
<td>mA</td>
<td></td>
</tr>
</tbody>
</table>

Notes:
1. Closing one RF path requires 200 mA. Add 200 mA for each additional RF path closed or opened. Using all RF paths open (selecting pin 16) requires 200 mA per RF path reset with Vcc=24 VDC.

Indicator specifications
Maximum withstand voltage: 60 V
Maximum current capacity: 150 mA
Maximum “ON” resistance: 2.5 Ω
Maximum “OFF” resistance: 10 GΩ
Specifications (continued)

<table>
<thead>
<tr>
<th></th>
<th>87104A 87106A</th>
<th>87104B 87106B</th>
<th>87104C 87106C</th>
</tr>
</thead>
<tbody>
<tr>
<td>Frequency range</td>
<td>dc to 4 GHz</td>
<td>dc to 20 GHz</td>
<td>dc to 26.5 GHz</td>
</tr>
<tr>
<td>Insertion loss (see Figure 7)</td>
<td>0.3 dB + 0.015 x frequency (GHz)</td>
<td>0.3 dB + 0.015 x frequency (GHz)</td>
<td>0.3 dB + 0.015 x frequency (GHz)</td>
</tr>
<tr>
<td>Isolation (see Figure 8)</td>
<td>100 dB minimum</td>
<td>100 dB minimum to 12 GHz</td>
<td>100 dB minimum to 12 GHz</td>
</tr>
<tr>
<td></td>
<td></td>
<td>80 dB minimum to 12 to 15 GHz</td>
<td>80 dB minimum to 12 to 15 GHz</td>
</tr>
<tr>
<td></td>
<td></td>
<td>70 dB minimum to 15 to 20 GHz</td>
<td>70 dB minimum to 15 to 20 GHz</td>
</tr>
<tr>
<td></td>
<td></td>
<td>70 dB minimum to 12 to 15 GHz</td>
<td>65 dB minimum to 20 to 26.5 GHz</td>
</tr>
<tr>
<td></td>
<td></td>
<td>80 dB minimum to 12 to 15 GHz</td>
<td>65 dB minimum to 20 to 26.5 GHz</td>
</tr>
<tr>
<td></td>
<td></td>
<td>70 dB minimum to 15 to 20 GHz</td>
<td>65 dB minimum to 20 to 26.5 GHz</td>
</tr>
<tr>
<td></td>
<td></td>
<td>70 dB minimum to 15 to 20 GHz</td>
<td>65 dB minimum to 20 to 26.5 GHz</td>
</tr>
<tr>
<td>SWR</td>
<td>1.2 maximum</td>
<td>1.2 maximum dc to 4 GHz</td>
<td>1.2 maximum dc to 4 GHz</td>
</tr>
<tr>
<td></td>
<td></td>
<td>1.35 maximum 4 to 12.4 GHz</td>
<td>1.35 maximum 4 to 12.4 GHz</td>
</tr>
<tr>
<td></td>
<td></td>
<td>1.45 maximum 12.4 to 18 GHz</td>
<td>1.45 maximum 12.4 to 18 GHz</td>
</tr>
<tr>
<td></td>
<td></td>
<td>1.7 maximum 18 to 20 GHz</td>
<td>1.7 maximum 18 to 26.5 GHz</td>
</tr>
<tr>
<td>Repeatability</td>
<td>0.03 dB maximum</td>
<td>0.03 dB maximum</td>
<td>0.03 dB maximum</td>
</tr>
<tr>
<td>(Up to 5 million cycles measured at 25 degrees C)</td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>Connectors</td>
<td>SMA (f)</td>
<td>SMA (f)</td>
<td>SMA (f)</td>
</tr>
</tbody>
</table>

Figure 7. Insertion loss

Figure 8. Isolation
Supplemental characteristic

Reference conditions:
- Cold switching only (NO Hot switching)
- Ambient temperature of 75°C or less
- Sea level (0.88 derating @ 15,000 ft.)
- Load VSWR < 1.2 (see graph for derating above 1.2 VSWR)

Environmental specifications
- Operating temperature: −25 to 75°C
- Storage temperature: −55 to 85°C
- Temperature cycling: −55 to 85°C, 10 cycles per MIL-STD-202F, Method 107D, Condition A (modified)
- Vibration:
 - Operating: 7 g: 5 to 2000 Hz at 0.25 in p-p
 - Survival: 20 g: 20 to 2000 Hz at 0.06 in p-p, 4 min/cycle, 4 cycles/axis
 - Random: 2.41 g (rms) 10 min/axis
- Shock: Half-sine: 500 g at 0.5 ms, 3 drops/direction, 18 total
- Operating: 50 g at 6 ms, 6 directions
- Moisture resistance: 65°C, 95% RH, 10 days per MIL-STD-202F, Method 106E
- Altitude storage: 50,000 feet (15,240 meters per MIL-STD-202F, Method 105C, Condition B)
- RFI: Per MIL-STD-461C, RE02, Part 4
- Magnetic field: <5 gauss 1/4 inch from surface

Physical specifications
- Dimensions: Per Figure 9
- Weight: 229 gm (0.50 lb)
Figure 9. Product outlines
Troubleshooting

<table>
<thead>
<tr>
<th>Symptom</th>
<th>Probable cause</th>
</tr>
</thead>
<tbody>
<tr>
<td>1. Will not switch</td>
<td>• Not connected to supply
• Supply <20 V
• Supply current too low
• Not connected to ground
• Select line not at ground (std)
• TTL “Low” voltage too high (Option 72)
• All-path-open line selected</td>
</tr>
<tr>
<td>2. Position indicators don’t work</td>
<td>• Supply not connected
• Supply <20 VDC
• Pin 15 not connected to ground</td>
</tr>
</tbody>
</table>

Figure 10. Drive connection diagrams with Option 100

* Paths 1 and 4 not connected for the 87104A/B/C.

** Open all paths (Blue–16)
Common Ground (Green–15)
Indicator Path 6 (Yellow–14)
Drive Path 5 (Brown–11)
Indicator Path 4 (Black–10)
Drive Path 3 (Green–8)
Indicator Path 2 (Yellow–7)
Drive Path 2 (Orange–6)
Indicator Path 1 (Red–5)
Drive Common (Brown–4)
Common Ground (Brown–1)
Drive Sense

** Open all paths (Blue–16)
Common Ground (Green–15)
Indicator Path 6 (Yellow–14)
Drive Path 5 (Brown–11)
Indicator Path 4 (Black–10)
Drive Path 3 (Green–8)
Indicator Path 2 (Yellow–7)
Drive Path 2 (Orange–6)
Indicator Path 1 (Red–5)
Drive Common (Brown–4)
Common Ground (Brown–1)
Drive Sense

+24 Vdc
*Path 1
Path 2
Path 3
*Path 4
Path 5
Path 6
Common Ground

Switch connector

Mating cable connector
Ordering information

Switches
87104A dc to 4 GHz, SP4T Terminated
87104B dc to 20 GHz, SP4T Terminated
87104C dc to 26.5 GHz, SP4T Terminated
87106A dc to 4 GHz, SP6T Terminated
87106B dc to 20 GHz, SP6T Terminated
87106C dc to 26.5 GHz, SP6T Terminated

Option 100 Solder terminals to replace ribbon cable
Option UK6 Commercial calibration test data with certificate
Option T24 TTL/5 V CMOS compatible option

Drivers
11713A Attenuator switch driver
Drives up to 10 sections of switches or attenuators.

5061-0969 Accessory cable
Viking connector to bare tinned wires (60 inches long). Use to connect
11713A to 87104/106 with Option 100. One required with 87104 Option
100; two required with 87106 Option 100.

70611A Attenuator/switch driver*
Drives up to 31 sections of switches or attenuators with Option 001 installed. When expanded with up to 8 external (standard) or 1 internal and 7 external (Option 001) 84940A driver cards, the 87130A will drive up to 248 switch or attenuator sections. See below for accessories.

87130A Attenuator/switch driver*
Drives up to 31 sections of switches or attenuators. When expanded with up to 7 external 84940A driver cards, the 87130A will drive up to 248 switch or attenuator sections. See below for accessories.

Accessories
84940A Switch driver card
Will drive up to 31 switch or attenuator sections. For use with
87130A and 70611A.

84941A Switch interface kit
Includes a signal distribution card and 70611-60008 accessory cable.
For use with 87104/106 with Option 100.

11764-60008 Accessory cable (use with 87104/106)
16-pin DIP to (6) 4-pin Berg connectors (30 inches long).

70611-60008 Accessory cable (use with 87104/106 Option 100)
(31) 52 inch cables, 4-pin Berg connector to bare tinned wire.

Configuration guide
See publication 5963-2038E.

* The 87104 or 87106 in combination with 87130A or
70611A does not provide position sensing capability.
Use 87204/206 if position sensing is required.
Agilent Email Updates

www.agilent.com/find/emailupdates

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

Agilent Direct

www.agilent.com/find/agilentdirect

Quickly choose and use your test equipment solutions with confidence.

Agilent Open

www.agilent.com/find/open

Agilent Open simplifies the process of connecting and programming test systems to help engineers design, validate and manufacture electronic products. Agilent offers open connectivity for a broad range of system-ready instruments, open industry software, PC-standard I/O and global support, which are combined to more easily integrate test system development.

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.

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

twww.agilent.com

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

North America

<table>
<thead>
<tr>
<th>Country</th>
<th>Phone</th>
</tr>
</thead>
<tbody>
<tr>
<td>Canada</td>
<td>(877) 894-4414</td>
</tr>
<tr>
<td>Latin America</td>
<td>305 269 7500</td>
</tr>
<tr>
<td>United States</td>
<td>(800) 829-4444</td>
</tr>
</tbody>
</table>

Asia Pacific

<table>
<thead>
<tr>
<th>Country</th>
<th>Phone</th>
</tr>
</thead>
<tbody>
<tr>
<td>Australia</td>
<td>1 800 629 485</td>
</tr>
<tr>
<td>China</td>
<td>800 810 0189</td>
</tr>
<tr>
<td>Hong Kong</td>
<td>800 938 693</td>
</tr>
<tr>
<td>India</td>
<td>1 800 112 929</td>
</tr>
<tr>
<td>Japan</td>
<td>81 426 56 7832</td>
</tr>
<tr>
<td>Korea</td>
<td>080 769 0800</td>
</tr>
<tr>
<td>Malaysia</td>
<td>1 800 888 848</td>
</tr>
<tr>
<td>Singapore</td>
<td>1 800 375 8100</td>
</tr>
<tr>
<td>Taiwan</td>
<td>0800 047 866</td>
</tr>
<tr>
<td>Thailand</td>
<td>1 800 226 008</td>
</tr>
</tbody>
</table>

Europe

<table>
<thead>
<tr>
<th>Country</th>
<th>Phone</th>
</tr>
</thead>
<tbody>
<tr>
<td>Austria</td>
<td>0820 87 44 11</td>
</tr>
<tr>
<td>Belgium</td>
<td>32 (0) 2 404 93 40</td>
</tr>
<tr>
<td>Denmark</td>
<td>45 70 13 15 15</td>
</tr>
<tr>
<td>Finland</td>
<td>358 (0) 10 856 2100</td>
</tr>
<tr>
<td>France</td>
<td>0825 010 700</td>
</tr>
<tr>
<td>Germany</td>
<td>01805 24 6333*</td>
</tr>
<tr>
<td>*0.14 /minute</td>
<td></td>
</tr>
<tr>
<td>Ireland</td>
<td>1890 924 204</td>
</tr>
<tr>
<td>Italy</td>
<td>39 02 92 60 8484</td>
</tr>
<tr>
<td>Netherlands</td>
<td>31 (0) 20 547 2111</td>
</tr>
<tr>
<td>Spain</td>
<td>34 (91) 631 3300</td>
</tr>
<tr>
<td>Sweden</td>
<td>0200-88 22 55</td>
</tr>
<tr>
<td>Switzerland (French)</td>
<td>41 (21) 8113811(Opt 2)</td>
</tr>
<tr>
<td>Switzerland (German)</td>
<td>0800 80 53 53 (Opt 1)</td>
</tr>
<tr>
<td>United Kingdom</td>
<td>44 (0) 118 9276201</td>
</tr>
<tr>
<td>Other European Countries:</td>
<td></td>
</tr>
<tr>
<td>www.agilent.com/find/contactus</td>
<td></td>
</tr>
</tbody>
</table>

Revised: May 7, 2007

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

© Agilent Technologies, Inc. 2001-2007
Printed in USA, July 9, 2007
5091-3366E