

Agilent 11716A/C Interconnection Kit

Operating Guide

Notices

© Agilent Technologies, Inc. 1994, 1996, 1997, 2001, 2002, 2010

No part of this manual may be reproduced in any form or by any means (including electronic storage and retrieval or translation into a foreign language) without prior agreement and written consent from Agilent Technologies, Inc. as governed by United States and international copyright laws.

Manual Part Number

11716-90004

Edition

Sixth Edition, May 2010

Agilent Technologies, Inc. Phase 3, Bayan Lepas Free Industrial Zone Bayan Lepas. Penang 11900 Malaysia

Certification

Agilent Technologies certified that this product met its published specifications at the time of shipment from the factory. Agilent Technologies further certifies that its calibration measurements are traceable to the United States National Institute of Standards and Technology (NIST, formerly NBS), to the extent allowed by the Institute's calibration facility, and to the calibration facilities of other International Standards Organization members.

Warranty

The material contained in this document is provided "as is," and is subject to changed, without notice, in future editions. Further, to the maximum extent permitted by the applicable law, Agilent disclaims all warranties, either express or implied, with regard to this manual and any information contained herein, including but not limited to the implied warranties of merchantability and fitness for a particular purpose. Agilent shall not be liable for errors or for incidental or consequential damages in connection with the furnishing, use, or performance of this document or of any information contained herein. Should Agilent and the user have a separate written agreement with warranty terms covering the material in this document that conflict with these terms, the warranty terms in the separate agreement shall control.

Technology Licenses

The hardware and or software described in this document are furnished under a license and may be used or copied only in accordance with the terms of such license.

Restricted Rights Legend

U.S. Government Restricted Rights. Software and technical data rights granted to the federal government include only those rights customarily provided to end user customers. Agilent provides this customary commercial license in Software and technical data pursuant to FAR 12.211 (Technical Data) and 12.212 (Computer Software) and, for the Department of Defense, DFARS 252.227-7015 (Technical Data - Commercial Items) and DFARS 227.7202-3 (Rights in Commercial Computer Software or Computer Software Documentation).

Safety Notices

CAUTION

A **CAUTION** notice denotes a hazard. It calls attention to an operating procedure, practice, or the likes of that, if not correctly performed or adhered to, could result in damage to the product or loss of important data. Do not proceed beyond a **CAUTION** notice until the indicated conditions are fully understood and met.

WARNING

A WARNING notice denotes a hazard. It calls attention to an operating procedure, practice, or the likes of that, if not correctly performed or adhered to, could result in personal injury or death. Do not proceed beyond a WARN-ING notice until the indicated conditions are fully understood and met.

Waste Electrical and Electronic Equipment (WEEE) Directive 2002/96/EC

This instrument complies with the WEEE Directive (2002/96/EC) marking requirement. This affixed product label indicates that you must not discard this electrical or electronic product in domestic household waste.

Product Category:

With reference to the equipment types in the WEEE directive Annex 1, this instrument is classified as a "Monitoring and Control Instrument" product.

The affixed product label is as shown below.

Do not dispose in domestic household waste.

To return this unwanted instrument, contact your nearest Agilent Service Centre, or visit:

www.agilent.com/environment/product

for more information.

Table of Contents

1 Introduction

General Information 2

Description 2

Interconnection kit matrix 2

Items supplied 3

2 Installation

Installation 6
Initial inspection 6
Installing the interconnection kit 6

This chapter introduces the 11716A and 11716C interconnection kits and its available parts.

General Information

This document contains information for the 11716A and 11716C Interconnection Kits. Included in the note is a list of parts with part numbers and instructions for using the kit.

Description

The 11716A and 11716C Interconnection Kit provides the necessary parts to connect various attenuators in series. See Table 1-1 for possible combinations.

The 11716A interconnection ridged cable has type-N connectors, and the 11716C has SMA connectors.

- Overall height with attenuators is 3.235 inches.
- Typical return loss of the cable is ≤20 dB.

Interconnection kit matrix

Table 1-1 Interconnection kit parts

	8494	8495	8496	
8494	Yes	Yes	Yes	
8495	Yes	No	Yes	
8496	Yes	Yes	Yes	

Items supplied

Parts included in the interconnection kits are listed in Table 1-2.

Table 1-2 Interconnection kit parts

Description	Qty	Part Number
Combining bracket	1	11716-00001
Base	1	11716-00002
Interconnect rigid cable		
 Type-N male connectors 11716A 	1	11716-20001
SMA connectors 11716C	1	11716-20003
Felt feet	4	0403-0309
Screw 4-40 × 7.9 mm (0.312 inch)	4	2200-0105
Screw 4-40 × 9.5 mm (0.375 inch)	2	2200-0769

This chapter describes the procedures for installing the 11716A and 11716C interconnection kit.

Installation

Initial inspection

Inspect the shipping container for damage. Inspect the kit for any mechanical damage incurred in transit. If the shipping container or cushioning material is damaged, it should be kept until the contents of the shipment have been checked for completeness and the kit has been checked mechanically and electrically.

If the contents of this shipment are incomplete, or if there is mechanical damage or defect, notify the nearest Agilent Technologies Office. If the shipping container is damaged, or the cushioning material shows signs of stress, notify the carrier as well as the Agilent Technologies office. At Agilent's option, the office will arrange for a repair or replacement without waiting for claim settlement.

Installing the interconnection kit

CAUTION

Do not allow the connectors on the interconnection kit to bear torque or support weight.

To connect two attenuators using the kit:

- **1** Remove the pedestal bases of both attenuators.
- **2** Select the attenuator to be located on top and connect it to the outer bracket surface that has the three small holes. Use two of the $4\text{-}40 \times 7.9 \text{ mm}$ (0.312 inch) screws supplied.

NOTE

If one of the two attenuators is an 8495 70 dB attenuator, this physically shorter unit should be selected for the top location.

3 Fasten the remaining attenuator to the inside of the bracket, with or without the sheet metal base. The screws should pass through the two elongated holes. Do not tighten these screws at this time.

NOTE

The 4-40 \times 9.5 mm (0.375 inch) screws are for fastening to a plastic attenuator pedestal base. The 4-40 \times 7.9 mm (0.312 inch) are for fastening to the bracket.

- **4** Connect the rigid cable between the two attenuators. The lower attenuator should be adjusted laterally so that the rigid cable connects easily without strain.
- **5** Firmly tighten the two screws holding the lower attenuator to the bracket.
- **6** If no sheet metal base is being used, the adhesive-backed felt feet that are supplied may be attached to the underside of the bracket to prevent marring the surface on which the combined attenuators are set. Figure 2-1 shows how the interconnection kit is typically used.
- **7** When using the sheet metal base, use the .375 long screws to connect the attenuator bracket to the sheet metal base.

Figure 2-1 Typical installation

www.agilent.com

Contact us

To obtain service, warranty or technical assistance, contact us at the following phone or fax numbers:

United States:

(tel) 800 829 4444 (fax) 800 829 4433

Canada:

(tel) 877 894 4414 (fax) 800 746 4866

China:

(tel) 800 810 0189 (fax) 800 820 2816

Europe:

(tel) 31 20 547 2111

Japan:

(tel) (81) 426 56 7832 (fax) (81) 426 56 7840

Korea:

(tel) (080) 769 0800 (fax) (080) 769 0900

Latin America: (tel) (305) 269 7500

Taiwan:

(tel) 0800 047 866 (fax) 0800 286 331

Other Asia Pacific Countries:

(tel) (65) 6375 8100 (fax) (65) 6755 0042

Or visit Agilent World Wide Web at: www.agilent.com/find/assist

Product specifications and descriptions in this document are subject to change without notice. Always refer to Agilent Web site for the latest revision.

© Agilent Technologies, Inc., 1994, 1996, 1997, 2001, 2002, 2010

Sixth Edition, May 2010 11716-90004

