

Agilent 423B, 8470B, 8472B, 8473B/C Low Barrier Schottky Diode Detectors

Data Sheet

- Excellent broadband flatness
- Low broadband SWR
- · High burnout protection
- Environmentally rugged
- Field replaceable diode elements

Figure 1. Diode V/I characteristics.

Agilent offers a complete family of high performance Low Barrier Schottky Diode Detectors which cover the 10 MHz to 26.5 GHz frequency range. These general purpose components are widely used for CW and pulsed power detection, leveling of sweepers, and frequency-response testing of other microwave components. These detectors do not require a dc bias and can be used with common oscilloscopes, thus their simplicity of operation and excellent broadband performance make them useful measurement accessories.

These detectors use a Low-Barrier Schottky Diode (LBSD), specially fabricated with low origin resistance and low junction capacitance. This results in improved broadband flatness and SWR over point-contact diode detectors, thus yielding more accurate measurements. These detectors also offer very good ruggedness and burnout protection. As with all Agilent detectors, these models integrate the diode with the other circuit elements thus minimizing stray reactances and optimizing broadband performance. For economical field repair, replaceable detector modules are available.

+1.00 +0.75 +0.50 LBSD Frequency response (dB) specifications +0.25 Typical LBSD detector -0.75 0.01 2 10 12 16 18 Frequency (GHz)

Figure 2. Detector frequency response specifications.

Figure 3. Detector SWR specifications.

 $\label{lem:figure 4.} \textbf{Measurement uncertainty due to detector source mismatch}.$

Field-replaceable detector elements

In the event of diode burnout, field-replaceable detector elements are available for economical customer repair. The critical components are supplied (and tested) as an integrated unit, with the mount playing only a minor role in determining frequency response and SWR. The following table lists field-replaceable detector modules that have been tested to their respective specifications.

Agilent model	Agilent replacement part number		
423B	00423-60003		
8470B	08470-60012		
8472B	08470-60012		
8473B	08473-80001		
Option 8473B-001	08473-80002		
Option 8473B-003	08473-80003		
8473C	08473-80004		
Option 8473C-001	08473-80005		
Option 8473C-003	08473-80006		
Option 8473B-001 Option 8473B-003 8473C Option 8473C-001	08473-80002 08473-80003 08473-80004 08473-80005		

Figure 5. Drawing dimensions given in specification table.

Figure 6. Typical detector square-law response.

Specifications

Specifications ¹	Agilent 423B	Agilent 8473B	Agilent 8473C	Agilent 8470B	Agilent 8472B
Frequency range ²	0.01 to 12.4 GHz	0.01 to 18 GHz	0.01 to 26.5 GHz	0.01 to 18 GHz	0.00 to 18 GHz
Frequency response Octave band flatness (over any octave 0 01 to 8 GHz)	±0.2 dB	±0.2 dB	±0.2 dB	±0.2 dB	±0.2 dB
Broadband flatness	0.01 dB to 12.4 GHz: ±0.3 dB	0.01 to 12.4 GHz: ±0.3 dB 0.01 to 18 GHZ: ±0.6 dB	0.01 to 12.4 GHz: ±0.3 dB 0.01 to 20 GHz: ±6 dB 20 to 26.5 GHz: ±1.5 dB from a 3.3 dB linear slope	0.01 to 12.4 GHz: ±0.3 dB 0.01 to 15 GHz: ±0.5 dB 0.01 to 18 GHz: ±0.6 dB	0.01 to 12.4 GHz: ±0.3 dB 0.01 to 15 GHz: ±0.5 dB
SWR ³ , maximum (50Ω characteristic impedance)	0.01 to 4 GHz: 1.15 4 to 12.4 G Hz: 1.30	0.01 to 4 GHz: 1.2 4 to 18 GHz: 1.5	0.01 to 4 GHz: 1.2 4 to 18 GHz: 1.5 18 to 26.5 GHz: 2.2	0.01 to 4 GHz: 1.15 4 to 15 GHz: 1.30 15 to 18 GHz: 1.70	0.01 to 4.5 GHz: 1.20 4.5 to 7 GHz: 1.35
Maximum operating input (Peak or average)	200 mW	200 mW	200 mW	200 mW	200 mW
Short- term maximum Input (less than 1 min.)	1 watt (typical)	1 watt (typical)	1 watt (typical)	1 watt (typical)	1 watt (typical)
Sensitivity ⁴	> 0.5 mV/µW	> 0.5 mV/μW	0.01 to 18 GHz: > 0.5 mV/μW 18 to 26.5 GHz: > 0.1 8 mV/μW	> 0.5 mVµW	> 0.5 mV/µW
Noise (µV peak-to-peak with CW power applied to produce 100 mV output)	< 50 μV	< 50 μV	< 50 μV	< 50 μV	< 50 μV
Environmental qualifications Operating temperature Vibration Shock	0 to 55 °C 20 G's, 80 - 2000 Hz 100 G's, 11 ms	-20 °C to +85 °C 20 G's, 80 - 2000 Hz 100 G's, 11 ms	-20 °C to +85 °C 20 G's, 80 - 2000 Hz 100 G's, 11 ms	-20 °C to +85 °C 20 G's, 80 - 2000 Hz 100 G's, 11 ms	-20 °C to +85 °C 20 G's, 80 - 2000 Hz 100 G's, 11 ms
Output polarity	Negative	Negative	Negative	Negative	Negative
Input connector	Type N Male (SMA Compatible)	3.5 mm Male (SMA Compatible)	3.5 mm Male	APC-7	SMA Male
Output connector	BNC Female	BNC Female	BNC Female	BNC Female	BNC Female
Video impedance	1 k Ω to 2 k Ω 1.3 k Ω (typical)	1 k Ω to 2 k Ω 1.3 k Ω (typical)	1 k Ω to 2 k Ω 1.3 k Ω (typical)	1 k Ω to 2 k Ω 1.3 k Ω (typical)	1 k Ω to 2 k Ω 1.3 k Ω (typical)
RF bypass capacitor	20 pF to 60 pF 30 pF (typical)	20 pF to 60 pF 30 pF (typical)	20 pF to 60 pF 30 pF (typical)	20 pF to 60 pF 30 pF (typical)	20 pF to 60 pF 30 pF (typical)
Dimensions in mm (inches) Length Diameter	63 (2.47) 20 (038)	48 (1.89) 10 (0.39)	43 (1.89) 10 (0.39)	64 (2.50) 19 (0.75)	64 (2.50) 14 (0.56)
Weight in grams (oz) Net Shipping	114 (4) 454 (16)	14 (0.5) 454 (16)	14 (0.5) 454 (16)	114 (4) 454 (16)	57 (2) 454 (16)
Options					
xxxx-001 Matched response Provides a pair of detectors with matched frequency response	Tracking: 0.01 to 12.4 GHz: ±0.2 dB	Tracking: 0.01 to 12.4 GHz: ±0.2 dB 12.4 to 18 GHz: ±0.3 dB	Tracking: 0.01 to 12.4 GHz: ±0.2 dB 12.4 to 18 GHz: ±0.3 dB 18 to 26.5 GHz: ±0.5 dB	Tracking: 0.01 to 12.4 GHz: ±0.2 dB 12.4to 18 GHz: ±0.3 dB	Tracking: 0.01 to 12.4 GHz: ±0.2 dB 12.4to 18 GHz: ±0.3 dB
xxxx-002 Optimum square-law load	Optimum square -law load	Optimum square -law load	Optimum square -law load	Optimum square -law load	Optimum square -law load
xxxx-003 Positive polarity out	Positive polarity Output	Positive polarity Output	Positive polarity Output	Positive polarity Output	Positive polarity Output

¹ Specifications given for +25 °C unless otherwise noted. Specifications describe the instrument's warranted performance. Supplemental characteristics (in italics) are intended to provide information useful in applying the instrument by giving typical, but not warranted, performance parameters.

RF may leak through video connector especially below 1 GHz; if objectionable, this may be eliminated with low-pass filter.

SWR measured at 2 dBm.

⁴ Sensitivity decreases with increasing temperature typically 0.5 dB from 20 °C to +25 °C, 0.5 dB from +25 °C to +40v C. 1 dB from +40 °C to +55 °C, 1.25 dB from +55 °C to +75 °C, 1 dB from +75 °C to +85 °C.

Applications

These detectors can be used in a wide variety of applications ranging from lab and production measurements to systems components. Because of their flatness and match, these detectors can be used for accurately measuring transmission and reflection characteristics in CW or swept-frequency measurements. For these applications in which both flat-frequency response and square-law characteristics are important, Option 423B, 847xB/C–001 provides a matched pair of detectors that track each other within a few tenths of a dB, and Option 423B, 847xB/C–002 (external square-law load) extends the square-law region up to at least 0.1 mW (10 dBm). Other common applications include use with a coupler or power splitter to externally level a source, and to display pulsed-RF and AM-modulated signals.

For OEM and systems applications, the broadband flatness and ruggedness of these detectors make them particularly well suited for use in closed-loop leveling circuits in microwave instrumentation.

Square-law response

For many reflection and transmission measurements it is desirable to use the detector in its square-law region where its output voltage is proportional to the input RF power. As shown in figure 5, the LBSD typically operate within $0.5~\mathrm{dB}$ of square-law from the tangential signal sensitivity (TSS) level up to $18~\mathrm{dBm}$.

By specifying Option 423B, 847xB/C-002, a specially selected loading resistor is provided which extends this square-law region to approximately 8 dBm with an associated decrease in sensitivity as shown in figure 5.

Pulse response

The LBSD detectors have extremely good pulse detection characteristics when working into low-capacitance, low-resistance loads. When loaded externally with 50 Ω the LBSD detector can typically display 8 to 12 ns rise times. Figure 6 illustrates the equivalent circuit for the detector, as well as typical values for the diode impedance and the RF bypass capacitor.

Figure 7. Detector equivalent circuit.

Ordering Information

To add options to a product, use the following ordering scheme:

Model: 847xB/C (x= 0, 2 or 3)

Example options: 8472B-001, 8473C-001

423B-001 Matched pair of detectors

847xB/C-001

423B-002 External square-law load

847xB/C-002

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 engineering 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.

Agilent T&M Software and Connectivity

Agilent's Test and Measurement software and connectivity products, solutions and developer network allows you to take time out of connecting your instruments to your computer with tools based on PC standards, so you can focus on your tasks, not on your connections. Visit

www.agilent.com/find/connectivity for more information.

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

Online assistance:

www.agilent.com/find/assist

products and applications you select.

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

© Agilent Technologies, Inc. 2002 Printed in USA, November 12, 2002 5952-8299

