

Agilent L4445A Microwave Switch/Attenuator Driver

Data Sheet

- LXI compliance includes built-in Ethernet connectivity
- Fully-featured graphical Web interface
- Control of most popular microwave switches and attenuators
- Expandable with 34945EXT
- Distribution boards allow for easy wiring
- Switch read-back capabilities
- External power option for simultaneous switching
- Software drivers for most common programming environments

Microwave switch/attenuator driver offers support of most common microwave switches with distribution boards for easy configuration

The Agilent L4445A is a LXI Class C compliant instrument that controls external switches and attenuators. With its small size and Ethernet connectivity, the switch/attenuator driver can be placed wherever your application needs it.

The Agilent L4445A provides digital outputs to control switches, attenuators, and other devices that are typically used to route signals in a high frequency system. Many of the most popular microwave switches

and attenuators are supported through the distribution boards. The distribution boards enable fast and easy connection to the microwave devices.

Using this LXI instrument, you'll get all the benefits of an Ethernet connection, instrument Web server, standard software drivers and more. The LXI standard is supported by multiple vendors, enabling lower cost of test with accelerated test integration and development.

Microwave switch driver for easy routing of high frequency signals in your system

The L4445A allows you to control switches, attenuators and other devices close to your device under test. The L4445A combined with the 34945EXT provides the power and control signals to drive up to 64 switch coils—that's 32 standard SPDT switches.

The L4445A can be extended by adding additional 34945EXT extenders. The first 34945EXT is powered by the L4445A. You can add up to seven additional 34945EXT extenders with user supplied power. Multiple switch operations are performed in sequential order, or for faster, simultaneous switching, you can connect an external power supply to the 34945EXT.

The digital outputs can also be used to drive LEDs for indication of the switch position. The L4445A/34945EXT also has digital inputs so that you can read back the actual position of the switch or attenuator.

The L4445A comes with a standard 9-pin connector for simple connection to the 34945EXT. The Y1150A-Y1155A distribution boards plug onto the 34945EXT and are used to route the power and control signals from the driver to the switches using user supplied cables. This enables simple connections to the external switches without a lot of complicated wiring.

The following microwave switches and attenuators are supported with the Y1150A-Y1155A distribution boards:

- N181x/U9397x series SPDT switches
- 8762/3/4 series SPDT switches (screw terminals)
- 8765x coaxial switches
- 8766x/8767x/8768x multiport switches
- 87104x/106x/L710xx/L720xx multiport switches
- 87406x series matrix switches
- 87204x/206x series multiport switches

- 87606x series matrix switches
- 87222x/L7222 transfer switches
- 849x series attenuators
- 8490x series attenuators
- Screw terminal connections

Ethernet connectivity enables simple connection to the network and remote access to measurements

The Ethernet interface offers high-speed connections that allow for remote access and control. You can set up a private network to filter out unwanted LAN traffic and speed up the I/O throughput, or take advantage of the remote capabilities and distribute your tests worldwide. Monitor, troubleshoot, or debug your application remotely. Ethernet communication also can be used with the support of LAN sockets connections.

The optional GPIB interface has many years of proven reliability and can be used for easy integration into existing applications.

The L4445A ships with the Agilent E2094 I/O Libraries Suite making it easy for you to configure and integrate instruments into your system — even if your system includes instruments from multiple vendors.

Fully-featured graphical Web interface makes it easy to set-up and troubleshoot your tests from anywhere in the world

The built-in Web browser interface provides remote access and control of the instrument via a Java-enabled browser such as Internet Explorer. Using the Web interface, you can set up, troubleshoot, and maintain your instrument from remote locations.

- View and modify instrument setup
- Configure switch channels and switch pairs
- Open or close switches
- Send, receive and view SCPI commands
- Define and execute switch sequences
- View error queue
- Get status reports on relay cycle counts, firmware revisions, and more

Figure 1. The Web interface makes it easy to set up, troubleshoot and maintain your test remotely

Additionally, since the Web server is built into the instrument, you can access it on any operating system that supports the Web browser without having to install any special software. Password protection and LAN lockout are also provided to limit access for additional security.

Software for most popular programming environments

Full support for standard programming environments ensures compatibility and efficiency. You can use direct I/O with the software you already have and know, or use standard

IVI and LabVIEW[™] software drivers that provide compatibility with the most popular development environments:

- Agilent T&M Toolkit for Microsoft Visual Studio[®].NET and Agilent VEE Pro
- National Instruments LabVIEW, LabWindows/CVI, TestStand, and Switch Manager
- Microsoft C/C++® and Visual Basic®

High-performance switching wherever your application needs it

Product Specifications

Specifications and Characteristics

	64 channels, low side drive mode	Driver off voltage (max)	30 V
		Driver off leakage current	500 uA
		Driver on current (max)	600 mA
		Driver on voltage (max)	0.5 V @ 600 mA
	64 channels, TTL drive mode	Hi output voltage Lo output voltage Lo input current	3 V @ lout = 2 mA 0.4 V @ lin = 20 mA 20 mA
4945EXT position indicator sense inputs			
		Channels	64
		Lo input voltage (max)	0.8 V
		Hi input voltage (min) Input resistance	2.5 V >100 kΩ @ Vin ≤ 5 V >20 kΩ @ Vin > 5 V
		Maximum input voltage	30 V
34945EXT switch drive power supply (349	945EXT powered by 34945A)	Voltage	24 V nominal
34945EXT switch drive power supply (349	945EXT powered by 34945A)	Voltage Current	(external power supply required for switches needing different voltage:
4945EXT switch drive power supply (349	945EXT powered by 34945A)		(external power supply required for switches needing different voltage
	045EXT powered by 34945A)	Current	(external power supply required for switches needing different voltage 100 mA continuous + 200 mA (15 ms pulse, 25% duty cycle)
	045EXT powered by 34945A)	Current Voltage range	(external power supply required for switches needing different voltage 100 mA continuous + 200 mA (15 ms pulse, 25% duty cycle)
	945EXT powered by 34945A)	Current	(external power supply required for switches needing different voltage 100 mA continuous + 200 mA (15 ms pulse, 25% duty cycle)
4945EXT external power connection	945EXT powered by 34945A)	Current Voltage range Current limit	(external power supply required for switches needing different voltage 100 mA continuous + 200 mA (15 ms pulse, 25% duty cycle) 4.75 V to 30 V 2 A
4945EXT switch drive power supply (349445EXT external power connection	045EXT powered by 34945A)	Current Voltage range	(external power supply required for switches needing different voltage 100 mA continuous + 200 mA (15 ms pulse, 25% duty cycle)

Product Specifications (continued)

M	0	m	•	r

States 5 instrument states with user label in non-volatile mem	ory
--	-----

General specifications

Power supply	Universal 100 V to 240 V ±10%
Power line frequency	50 Hz to 60 Hz ±10% automatically sensed
Power consumption	15 VA
Operating Environment	Full accuracy for 0°C to 55°C Full accuracy to 80% R.H. at 40 °C
Storage environment	-40°C to 70°C
Dimensions (H x W x L)	40.9 x 212.3 x 379.3 mm 1.61 x 8.36 x 14.93 in
34945EXT dimensions	38.1 x 114.3 x 284.5 mm 1.5 x 4.5 x 11.2 in with distribution boards installed
Weight	3.6 kg, 8.0 lbs
Safety conforms to	CSA, UL/IEC/EN 61010-1
EMC conforms to	IEC/EN 61326-1, CISPR 11
Warranty	1 year

Product Specifications (continued)

Software	Agilent connectivity	Agilent I/O Libraries Suit	te 14 or greater (E2094N)
	software included		
Vlinimum system requ	iirements		
	PC hardware	Intel Pentium 100 MHz, 6	64 Mbyte RAM, 210 Mbyte disk space
		Display 800x600, 256 col	
	Operating system ¹	Windows® 98 SE/NT/20	000/XP
Computer interfaces			
		Standard LAN 10BaseT/	100BaseTx
		Optional IEEE 488.2 GPIE	}
Software driver suppo	rt for programming languages		
Software driver suppo	ort for programming languages Software drivers	IVI-C and IVI-COM for W	indows NT [®] /2000/XP
Software driver suppo		IVI-C and IVI-COM for W	indows NT®/2000/XP
Software driver suppo		LabVIEW	indows NT [®] /2000/XP
Software driver suppo	Software drivers	LabVIEW	indows NT®/2000/XP VEE Pro
Software driver suppo	Software drivers	LabVIEW ing tools and environments	
Software driver suppo	Software drivers	LabVIEW ing tools and environments	VEE Pro T&M Toolkit
Software driver suppo	Software drivers	LabVIEW ing tools and environments Agilent	VEE Pro T&M Toolkit (reqs Visual Studio.NET)
Software driver suppo	Software drivers	LabVIEW ing tools and environments Agilent	VEE Pro T&M Toolkit (reqs Visual Studio.NET) TestStand
Software driver suppo	Software drivers	LabVIEW ing tools and environments Agilent	VEE Pro T&M Toolkit (reqs Visual Studio.NET) TestStand Measurement Studio
Software driver suppo	Software drivers	LabVIEW ing tools and environments Agilent	VEE Pro T&M Toolkit (reqs Visual Studio.NET) TestStand Measurement Studio LabWindows/CVI
Software driver suppo	Software drivers	LabVIEW ing tools and environments Agilent	VEE Pro T&M Toolkit (reqs Visual Studio.NET) TestStand Measurement Studio LabWindows/CVI LabVIEW
Software driver suppo	Software drivers	LabVIEW ing tools and environments Agilent National Instruments	VEE Pro T&M Toolkit (reqs Visual Studio.NET) TestStand Measurement Studio LabWindows/CVI LabVIEW Switch Executive

 $^{^{\}rm 1}$ Load I/O Libraries Version M for Windows NT support or version 14.0 for Windows 98 SE support

Ordering information

Example configuration:

A test system is being built that requires the following Microwave Switching:

- (qty 2) Agilent 87206B SP6T Switches
- (qty 8) Agilent N1810UL SPDT Switches

Select the quantity of distribution boards for the required switches using the ordering info below:

- Qty 2 Y1152A
 Distribution boards to control qty 2

 87206B switches.
- Qty 1 Y1150A
 Distribution board to control qty 8
 N1810UL switches.

Notice that each Y1152A can also drive two N181x switches. Therefore if you only needed to drive 4 N1810 switches, then you could have controlled those switches via the Y1152A distribution boards already selected.

Here is the final recommended configuration:

- (qty 2) 87206B DC-20 GHz SP6T Switches
- (qty 8) N1810UL DC-20 GHz SPDT Switches
- (qty 1) L4445A Switch/Attenuator Driver (when ordering the L4445A, the 34945EXT is automatically added for controlling switches)
- (qty 2) Y1152A Distribution Boards
- (qty1) Y1150A Distribution Board
- Either build own cables using off-the-shelf parts, or order qty 1 Y1159A 16-to-16 pin connect kit (supplies for 2 cables) and qty 2 Y1157A 9-to-10 pin cable kit (supplies for 4 cables).

We recommend that the switch be ordered with options for 24 V coils, position indicators, and socket connectors. Since 24 V latching relays are specified, there is no need for an external power supply. The L4445A instrument can provide power for a single 34945EXT. Easy-to-build ribbon cables can be built to interface each of the switches to the Y1150A and Y1152A distribution boards. See the Application note: Configuring an RF/ Microwave Switch System (5989-2272EN) for additional configuration details.

Ordering information (Continued)

L4445A Microwave Switch/ Attenuator driver

Includes User's guide on CD, test report, power cord, and Quick Start package

Option -GPIB

Adds GPIB interface

Option 0B0

Deletes printed manual set, full documentation included on CD ROM

Option ABA

English printed manual set

L4445A Accessories

Distribution boards are required for control of external switches. One 34945EXT external driver required for each 64 coils – holds 4 distribution boards per 34945EXT extender

Y1150A

34945EXT distribution board for 8 N181x SPDT switches

Y1151A

34945EXT distribution board for two 87104x/106x multiport or 87406B matrix switches

Y1152A

34945EXT distribution board for one 87204x/206x or 87606B switch and two N181x switches

Y1153A

34945EXT distribution board for two 84904/5/6/7/8 or 8494/5/6 step attenuators

Y1154A

34945EXT distribution board for two 87222 transfer switches and six N181x SPDT switches

Y1155A

34945A distribution board w/ generic screw terminals for driving 16 switch coils

Cable kits for connecting switches to distribution boards:

Y1157A

9-to-10 pin cable kit for Y1150A, Y1152A, Y1154A supplies to build 4 cables

Y1158A

10-to-10/10-to-14 pin cable kit for Y1153A, Y1154A supplies to build 2 cables

Y1159A

16-to-16 pin cable kit for Y1150A/51A/52A/53A/54A/55A-supplies to build 2 cables

Other accessories

Y1160A

Rack mount kit for L4400 series instrumentsracks 2 instruments side-by-side with sliding tray

For additional information please visit: http://www.agilent.com/find/L4445A

Agilent Email Updates

www.agilent.com/find/emailupdates Get the latest information on the products and applications you select.

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.

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.

Related Agilent literature

Data Sheets

5988-6302EN Agilent VEE Pro

5989-1441EN Agilent W1140A-TKT

T&M Toolkit 2.0 with Test Automation

5989-1439EN Agilent E2094N I/O Libraries Suite 14

5989-2272ENConfiguring an
RF/Microwave Switch System

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

www.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

Americas	
Canada	(877) 89/

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	81 426 56 7832
Korea	080 769 0800
Malaysia	1 800 888 848
Singapore	1 800 375 8100
Taiwan	0800 047 866
Thailand	1 800 226 008

Europe

Austria	0820 87 44 11
Belgium	32 (0) 2 404 93 40
Denmark	45 70 13 15 15
Finland	358 (0) 10 855 2100
France	0825 010 700
Germany	01805 24 6333*
	*0.14 €/minute
Ireland	1890 924 204
Italy	39 02 92 60 8484
Netherlands	31 (0) 20 547 2111
Spain	34 (91) 631 3300
Sweden	0200-88 22 55
Switzerland (French)	41 (21) 8113811(Opt 2)
Switzerland (German)	0800 80 53 53 (Opt 1)
United Kingdom	44 (0) 118 9276201

Other European Countries: www.agilent.com/find/contactus Revised: May 7, 2007

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

© Agilent Technologies, Inc. 2007 Printed in USA, May 17, 2007 5989-4828EN

