

Build complex waveforms from common signals

SgLabs
www.sglabs.it
email: m.sev@sglabs.it
tel. +39 0755149360

AGILENT 8904A SPECIFICATIONS

Specifications describe the instruments' warranted performance (<50 Ω output only unless noted) for automatic operation. Mathematically derived characteristics denote parameters which can be derived from specifications and knowledge of the digital generation methods used in the 8904A. Supplemental characteristics are intended to provide information useful in applying the instrument by giving typical, but not warranted, performance parameters. These are noted as "typical," "normal," or "approximate."

Frequency

Range:

Sine wave: 0 Hz to 600 kHz

Square, triangle, ramp: 0 Hz to 50 kHz

Resolution: 0.1 Hz

Accuracy:

Internal 10 MHz timebase: ± 50 ppm

External 10 MHz timebase: Same as accuracy and stability of external timebase

AC amplitude (sinewave)

Range: 0 to 10 V_{p-p} into a 50 Ω load

Resolution: $3\frac{1}{2}$ digits

Accuracy (Amplitude >40 mV_{p-p} into 50 Ω):

1%, 0.1 Hz to 100 kHz

3%, 100 kHz to 600 kHz

Flatness (Amplitude >630 mV_{p-p} into 50 Ω):

$\pm 0.1\%$ (± 0.009 dB), 0.1 Hz to 100 kHz

$\pm 1.0\%$ (± 0.09 dB), 100 kHz to 600 kHz

Spectral Purity (sine wave)

THD+N (Including spurs, amplitude >50 mV rms into 50 Ω):

-63 dBc rms (0.07%), 20 Hz to 7.5 kHz, 30 kHz BW

-63 dBc rms (0.07%), 7.5 kHz to 20 kHz, 80 kHz BW

-55 dBc rms (0.18%), 20 kHz to 100 kHz, 750 kHz BW

Phase (sine wave)

Range: 0 to 359.9°

Resolution: 0.1° or 0.001 radians

Increment Accuracy (Relative to 0° for a fixed frequency):

$\pm 0.05^\circ$, 0.1 Hz to 100 kHz

DC Amplitude

Range: 0 to ± 10 V open circuit

Resolution: Three and a half digits

Accuracy: ± 20 mV or $\pm 2.1\%$, whichever is greater

Gaussian Noise

Spectral Characteristic: Equal energy per unit bandwidth ("white")

Amplitude Range: 0 to 10 V_{p-p} into a 50 Ω load

Resolution: Three and a half digits

Mathematically Derived Characteristics

Noise Flatness (Amplitude >100 mV_{p-p} into 50 Ω):

± 0.5 dB, 0.1 Hz to 100 kHz

± 1.0 dB, 100 kHz to 600 kHz

Supplemental Characteristics

Number of Outputs: One standard; two with Option 002

Number of Internal Channels: One standard, two with Option 002; four with Option 001

Standard Waveforms: Sine, square, triangle, ramp, dc, and Gaussian white noise

AC Amplitude Accuracy: Typically:

Square wave: <3% at 20 kHz

Triangle: <4% at 20 kHz

Gaussian white noise: <5%

Ramp: <7% at 20 kHz

Square Wave Rise-time/Fall-time: Typically <2.5 μ s

Spurious (Typically the higher of): -50 dBc or 500 μV_{p-p} , 100 kHz to 600 kHz, 20 MHz BW

Noise Crest Factor: Typically >4.4

Switching Speed (via GPIB): Typically <25 ms

Typical THD+Noise in 80 kHz measurement BW (above 20 kHz, in a 750 kHz measurement BW) at 5 V_{p-p} into a 50 Ω load

Typical level flatness (1 kHz reference) at 5 V_{p-p} into a 50 Ω load

$$1. \text{ Noise Voltage} / \sqrt{\text{Hz}} \approx \frac{\text{Peak Voltage}}{(\text{Crest Factor}) \times 2 \times \sqrt{\text{Bandwidth}}} \\ \approx \frac{V_{pk}}{(4.4) \times (2) \times \sqrt{745 \text{ kHz}}}$$

Typical SSB phase noise at 500 kHz

OPTION 001 SPECIFICATIONS

(50 Ω outputs only)

Modulation

Modulation for channel A ONLY, and specified for sinewave carrier and modulation. Internal channels B, C, and D can be used to either collectively modulate channel A with one modulation type, or can provide simultaneous modulation of channel A with any of the available modulation types. External modulation is NOT possible.

Amplitude Modulation (with Option 001)

Rate: 0 Hz to 600 kHz

Depth Range: 0% to 100% of carrier amplitude

Resolution: 0.1% of carrier amplitude

Frequency Modulation (with Option 001)

Rate: 0 Hz to 600 kHz

Deviation Range: 0 Hz up to 600 kHz; however

$$F_{\text{carrier}} + F_{\text{deviation}} \leq 600 \text{ kHz}$$

Resolution: 0.1 Hz or 3½ digits, whichever is less

Phase Modulation (with Option 001)

Rate: 0 Hz to 600 kHz

Range: 0° up to 179.9° per channel, however:

$$F_{\text{carrier}} + \left\{ \frac{(F_{\text{mod}} \times \text{Dev}^\circ)}{57.3} \right\} \leq 600 \text{ kHz}$$

Resolution: 0.1° or 0.001 radians

Pulse or DSBSC Modulation (with Option 001)

Rate: 0 Hz to 50 kHz (up 600 kHz for DSBSC)

Summation (with Option 001)

Two, Three, or Four Channels may be summed into a single output. Two or three channels may be summed for modulation of channel A. All combinations of channels are acceptable, EXCEPT FOR: {A+C and B+D} or {A+D and B+C} at the same time.

Channel-to-Channel Phase Accuracy (Equal amplitude, sinewave signals summed into one output): +0.1 degrees or 30 ns, 0.1 Hz to 100 kHz, whichever is greater

Mathematically Derived Characteristics

AM Accuracy (The higher of): ±0.024% AM or ±0.20% of setting, up to 20 kHz modulation rate and 100 kHz carrier, 1% to 99% depth

FM Accuracy (The higher of): ±0.1 Hz or ±0.28% of setting, up to 20 kHz modulation rate, 20 kHz deviation, and where $F_{\text{carrier}} + F_{\text{deviation}} \leq 100 \text{ kHz}$

F M Accuracy (The higher of): ±0.1° or ±0.28% of setting, up to 20 kHz modulation rate, where:

$$\left\{ \frac{(F_{\text{mod}} \times \text{Dev}^\circ)}{57.3} \right\} \leq 20 \text{ kHz, and}$$

$$F_{\text{carrier}} + \left\{ \frac{(F_{\text{mod}} \times \text{Dev}^\circ)}{57.3} \right\} \leq 600 \text{ kHz}$$

DSBSC Peak Envelope Accuracy: Same as amplitude accuracy, up to 20 kHz modulation rate

Phase Accuracy when One Channel is used to Modulate Channel A (sinewave): ±0.15° or 30 ns, whichever is greater, 0.1 Hz to 100 kHz frequency

Supplemental Characteristics

VOR Bearing Accuracy: Typically ±0.05°

AM Accuracy (At a 1 kHz rate and 600 kHz carrier): Typically <±0.2%

FM Accuracy (At a 1 kHz rate, 20 kHz deviation, and 600 kHz carrier): Typically <±0.2% of setting

Pulse Modulation Level Accuracy: Typically 5% up to 20 kHz pulse rate

DSBSC Carrier Suppression: Typically >72 dB

Intermodulation (Two equal signals summed into one output): Typically:

<-70 dBc, for frequencies up to 100 kHz

<-60 dBc, for frequencies 100 to 600 kHz

Specifications for level accuracy, modulation accuracy, and spectral purity are all referenced to the peak of the composite signal less 3 dB. When signals are summed the specification for each individual signal is degraded by its amplitude relative to the peak of the composite signal.

FM Stereo Mode (with Option 001)

Test Signal Modes: Left = Right, Left = – Right, Left only, and Right only

Test Tone Frequency Range: 20 Hz to 15 kHz

Composite Signal Level: Up to 10 V_{p-p} into 50 Ω

Pilot Tone Level: 0% to 100% of composite level

Pilot Tone Level Resolution: 0.1% of composite level

Pilot Tone Frequency Range: 0.1 Hz to 600 kHz (default frequency 19 kHz)

Pilot Tone Phase Adjustment Range: 0.0 to 359.9°

Subcarrier Frequency Range: 0.1 Hz to 600 kHz (default frequency 38 kHz)

Pre-emphasis: 25 μsec, 50 μsec, and 75 μsec

Supplemental Characteristics

FM Stereo Multiplex Separation:

L-R: Typically >65 dB, audio frequency 20 Hz to 15 kHz

M-S: Typically >70 dB, audio frequency 20 Hz to 15 kHz

Multiplex Subcarrier Suppression: Typically >70 dB

Tone Sequence (with Option 001)

Number of Different Frequencies: 16 user definable tones each with an individual on time and off time

On-time Duration: 0 ms, 0.80 ms to 655.35 ms

Off-time Duration: 0 ms, 0.80 ms to 655.35 ms (zero off time and zero on time NOT allowed)

Timing Resolution: 0.01 ms (10 μs)

Timing Accuracy: ±0.02 ms (+20 μs)

Sequence Length: 750 tones, user definable from front panel or GPIB programmable

DTMF Sequence (with Option 001)

Number of Tone Pairs: 16 standard DTMF tone pairs (0-9, A-D, #, *). Frequencies per Bell Technical Reference Publication 48005.

On-time Duration: 0 ms, 1.00 to 655.35 ms

Off-time Duration: 0 ms, 1.00 to 655.35 ms (zero off time and zero on time NOT allowed)

Timing Resolution: 0.01 ms (10 μs)

Timing Accuracy: ±1 ms

Sequence Length: 750 DTMF tones, user definable from front panel or GPIB programmable

Digital Sequence (with Option 001)

User Definable: On level (±10 V open circuit),

Off level (±10 V open circuit), and period

Sequence Entry: Binary, octal, or hexadecimal

Sequence Length: Up to 3,000 bits

Period Duration: 0.10 ms to 655.35 ms

Period Resolution: 0.01 ms (10 μs)

Period Accuracy: ±0.02 ms (±20 μs)

Control Modes (Applies to tone, DTMF and digital

sequence modes): Manual sequence (allows stepping through sequence), single sequence, and continuously repeat sequence. Sequence can also be triggered by external TTL pulse.

Hop Ram Sequence (with Option 001)

Number of Different States: 16 user definable states each with an amplitude, frequency, and phase value

Waveforms: Sine, square, ramp, triangle, dc, and white Gaussian noise

Sequence Entry: Binary, octal, or hexadecimal

Sequence Length: Up to 3,000 tones in binary mode (two states used), or up to 750 tones in hex mode (all 16 states used)

Sequence Clock Frequency Range: 0.1 Hz to 10 kHz

Sequence Clock Frequency Resolution: 0.1 Hz

Sequence Burst Range: One repetition up to 127

Control Modes: Manual sequence (allows stepping through sequence), burst sequence (1 to 127), and continuously repeat sequence. Sequence can be triggered by external TTL pulse.

OPTION 002 SPECIFICATIONS

(50 Ω outputs only)

Output 1 to Output 2 Phase Accuracy (Sine waves at the same frequency): ±0.1 degrees or 30 ns, 0.1 Hz to 100 kHz, whichever is greater

Supplemental Characteristics

Output 1 to Output 2 Cross-talk (The higher of):

Typically:

–100 dB or 20 μV_{p-p}, 0.1 Hz to 20 kHz

–95 dB or 20 μV_{p-p}, 0.1 Hz to 100 kHz

–90 dB or 30 μV_{p-p}, 0.1 Hz to 600 kHz

OPTION 003 SPECIFICATIONS

(50 Ω outputs only)

Direct Addressing of Channel A: Up to 16 phase-frequency-amplitude states of channel A may be preset and directly addressed with four TTL-compatible inputs. Timing for fast hopping must be provided by an EXTERNAL source.

Digital Modulation: By appropriately setting the 16 direct control registers, the Agilent 8904A may be used as a digital modulator. Examples of signals which can be generated with this technique include FSK or multilevel FM (up to 16 levels), BPSK, QPSK, and QAM.

Supplemental Characteristics

Switching Speed:

Via Digital Port: Typically $<8 \mu\text{s}$, $<20 \mu\text{s}$ for full filter settling

Via GPIB: Typically $<8 \text{ ms}$

Maximum Switching Rate (via digital control port):

Approximately 400 kHz

Maximum Allowable Address Skew (via digital port):
25 ns for valid results

OPTION 005 SPECIFICATIONS

(50 Ω outputs only)

Unit to Unit Phase Accuracy: Additional 30 nsec error, 0.1 Hz to 100 kHz. (Total phase error between units is then the greater of $\pm 0.1^\circ$ or 60 nsec, 0.1 Hz to 100 kHz.)

Maximum Number of Synchronized Units: 8 units using low-loss power splitters (for a total of 16 phase related outputs if all units have Option 002)

Recommended Power Splitters:

≤ 4 units synchronized: Mini-circuits model ZSC-4-3 or equivalent

≤ 8 units synchronized: Mini-circuits model ZFSC-8-1 or equivalent

Supplemental Characteristics

Unit to Unit Phase Accuracy: Typically $<15 \text{ nsec}$ additional error, 0.1 Hz to 100 kHz (Total typical phase error between units is then the greater of ± 0.1 degree or 30 nsec, 0.1 Hz to 100 kHz)

OPTION 006 SPECIFICATIONS

(Sine wave only)

All specifications for the standard 50 Ω 8904A are degraded by the accuracy, flatness, and distortion specifications of the Option 006, 600 Ω transformer coupled output. Because the transformer output was designed for passing sinewaves only, all specifications apply to that waveform. The Option 006 output will not pass digital sequences available with Option 001. In addition, phase accuracy is degraded and therefore not specified for Option 006.

Output Type: Fully floating/balanced transformer coupled output

Usable Output Frequency Range: 30 Hz to 200 kHz

AC Amplitude (sine wave only)

Range:

Open circuit: 0 to 20 Vrms

600 Ω load: 0 to 10 Vrms

150 Ω load: 0 to 4 Vrms

50 Ω load: 0 to 1.5 Vrms

Resolution: $3\frac{1}{2}$ digits

Accuracy (amplitude $>40 \text{ mVrms}$ into a balanced 600 Ω load):

6% (0.5 dB) 30 Hz to 20 kHz

12% (1.0 dB) 30 Hz to 100 kHz

Flatness (amplitude $>40 \text{ mV rms}$ into a balanced 600 Ω load, 1 kHz reference):

+0.15 dB, -0.15 dB, 30 Hz to 20 kHz

+0.15 dB, -0.75 dB, 30 Hz to 100 kHz

Spectral Purity (sine wave only)

THD+N (including spurs, amplitude 140 mVrms to 10 Vrms into a balanced 600 Ω load):

-46 dB (0.50%), 30 Hz to 300 Hz, 30 kHz BW, amplitude $<1 \text{ Vrms}$ into a balanced 600 Ω load

-60 dB (0.10%), 300 Hz to 7.5 kHz, 30 kHz BW

-63 dB (0.07%), 7.5 kHz to 20 kHz, 80 kHz BW

-55 dB (0.18%), 20 kHz to 100 kHz, 750 kHz BW

Supplemental Characteristics

Balance: Typically $>40 \text{ dB}$, 30 Hz to 50 kHz

Output Impedance: Nominally 600 Ω at 1 kHz

Flatness (amplitude $>40 \text{ mV rms}$ into a balanced 600 Ω load, 1 kHz reference): +0.15 dB, -4.0 dB, 30 Hz to 200 kHz

THD+N (including spurs, amplitude 140 mVrms to 1 Vrms into a balanced 600 Ω load): $<-50 \text{ dB}$ (0.32%), 30 Hz to 300 Hz, 30 kHz BW

GENERAL

Store Recall: 35 nonvolatile

Output Type: Floating or grounded, GPIB programmable.
Maximum float voltage (signal + float): 10 V peak maximum from high or low side to chassis ground.

Zero-crossing Outputs (Available in channel configuration mode only): For each channel, a TTL-compatible zero-crossing output and polarity output are provided. The zero-crossing output pulses high for approximately 600 ns each time the channel phase goes through 0 or 180°. The polarity output is high for phases of 0 to 180°, low for 180 to 360°. These outputs do not reflect any user-specified phase offsets.

External Timebase Input: 10 MHz accepted at a nominal level of 0.1 to 5 V peak, automatic switching.

Timebase Output: Output level >0 dBm (0.3 V peak) into a 50 Ω load. Output signal will be the internal timebase unless an external timebase is connected to the external timebase input. When an external timebase is connected, it will be routed to the timebase output connector.

Temperature:

Operating: 0° C to 50° C

Storage: -20° C to 70° C

Humidity Range: 95% RH, 0° C to 40° C

Remote Operation: GPIB. A11 functions except the line switch are remotely controllable

GPIB Compatibility: SH1, AH1, T6, TEO, L4, LEO, SR1, RL1, PP1, DC1, DTO, CO

Power: 100/120 V ($\pm 10\%$); 48 to 440 Hz

220/240 V ($\pm 10\%$); 48 to 66 Hz. 80 VA maximum

Weight: Net 5.9 kg (12.8 lb.); Shipping 13 kg (28.6 lb.)

Dimensions: 133 mm H x 213 mm W x 513 mm D
(5.25 x 8.36 x 20.2 inches)

System II Size: 5 $\frac{1}{4}$ H x 5 $\frac{1}{2}$ W x 20 D

EMI: Meets conducted and radiated interference of VDE 0871/6.78 class B (radiated at 10 meters). Meets MIL 461B conducted (CE03) and radiated (RE02) interference.

Supplemental Characteristics

Output Impedance: Typically 50 $\Omega \pm 3\%$, 0.1 Hz to 600 kHz

AGILENT 8904A ORDERING INFORMATION

8904A Multifunction Synthesizer (One 50 Ω output standard)

Option 001: Add three internal channels, channel A modulation, channel summation, and channel A sequence capability.

Option 002: Add second internal synthesizer and 50 Ω output

Option 003: Add fast hop and digital modulation capability

Option 004: Move outputs to rear panel (Not available with either Option 005 or 006)

Option 005: Add unit to unit phase synchronization capability

Option 006: Changes output 1 from a 50 Ω output to a transformer coupled, 600 Ω balanced output

Option 910: Provides a total of two sets of operation and calibration manuals (08904-90007) and service manuals (08904-90008)

Option 915: Add service manual (Does not come standard, part number 08904-90008)

Option W30: Extended repair service

08904-61024: Rack mount kit for a single 8904A (includes are required parts and hardware)

08904-61025: Rack mount kit for mounting two 8904As side by side (includes all required parts and hardware)

9211-2682: Ruggedized transit case for one 8904A

Retrofit Kit Ordering Information

8904A Retrofit kits (all are customer retrofittable)

11816A: Retrofit kit for Option 001

11817A: Retrofit kit for Option 002

11818A: Retrofit kit for Option 003

11827A: Retrofit kit for Option 005 (not available for units with serial numbers less than 2948AXXXXX)

11837A: Retrofit kit for Option 006 (not available for units with serial numbers prior to 2948AXXXXX)

Agilent Technologies' Test and Measurement Support, Services, and Assistance

Agilent Technologies aims to maximize the value you receive, while minimizing your risk and problems. We strive to ensure that you get the test and measurement capabilities you paid for and obtain the support you need. Our extensive support resources and services can help you choose the right Agilent products for your applications and apply them successfully. Every instrument and system we sell has a global warranty. Support is available for at least five years beyond the production life of the product. Two concepts underlie Agilent's overall support policy: "Our Promise" and "Your Advantage."

Our Promise

"Our Promise" means your Agilent test and measurement equipment will meet its advertised performance and functionality. When you are choosing new equipment, we will help you with product information, including realistic performance specifications and practical recommendations from experienced test engineers. When you use Agilent equipment, we can verify that it works properly, help with product operation, and provide basic measurement assistance for the use of specified capabilities, at no extra cost upon request. Many self-help tools are available.

Your Advantage

"Your Advantage" means that Agilent offers a wide range of additional expert test and measurement services, which you can purchase according to your unique technical and business needs. Solve problems efficiently and gain a competitive edge by contracting with us for calibration, extra-cost upgrades, out-of-warranty repairs, and on-site education and training, as well as design, system integration, project management, and other professional services. Experienced Agilent engineers and technicians worldwide can help you maximize your productivity, optimize the return on investment of your Agilent instruments and systems, and obtain dependable measurement accuracy for the life of those products.

By internet, phone, or fax, get assistance with all your test and measurement needs.

Online Assistance

www.agilent.com/find/assist

Phone or Fax

United States:

(tel) 1 800 452 4844

Canada:

(tel) 1 877 894 4414

(fax) (905) 206 4120

Europe:

(tel) (31 20) 547 2323

(fax) (31 20) 547 2390

Japan:

(tel) (81) 426 56 7832

(fax) (81) 426 56 7840

Latin America:

(tel) (305) 269 7500

(fax) (305) 269 7599

Australia:

(tel) 1 800 629 485

(fax) (61 3) 9210 5947

New Zealand:

(tel) 0 800 738 378

(fax) (64 4) 495 8950

Asia Pacific:

(tel) (852) 3197 7777

(fax) (852) 2506 9284

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

Copyright © 1989, 2000 Agilent Technologies

Printed in U.S.A. 9/00

5965-9456E

For more information visit our website:

www.agilent.com/find/wireless

Agilent Technologies

Innovating the HP Way