

Agilent N1911A/N1912A P-Series Power Meters and N1921A/N1922A Wideband Power Sensors

Data Sheet

Agilent Technologies

LXI Class-C-Compliant Power Meter

A P-Series power meter is a LXI Class-C-compliant instrument, developed using LXI Technology. LXI, an acronym for LAN eXtension for Instrumentation, is an instrument standard for devices that use the Ethernet (LAN) as their primary communication interface.

Hence, it is an easy-to-use instrument especially with the usage of an integrated Web browser that provides a convenient way to configure the instrument's functionality.

Specification definitions

There are two types of product specifications:

- **Warranted specifications** are specifications which are covered by the product warranty and apply over a range of 0 to 55 °C unless otherwise noted. Warranted specifications include measurement uncertainty calculated with a 95 % confidence.
- **Characteristic specifications** are specifications that are not warranted. They describe product performance that is useful in the application of the product. These characteristic specifications are shown in *italics*.

Characteristic information is representative of the product. In many cases, it may also be supplemental to a warranted specification. Characteristic specifications are not verified on all units. There are several types of characteristic specifications. They can be divided into two groups:

One group of characteristic types describes 'attributes' common to all products of a given model or option. Examples of characteristics that describe 'attributes' are the product weight and '50-ohm input Type-N connector'. In these examples, product weight is an 'approximate' value and a 50-ohm input is 'nominal'.

These two terms are most widely used when describing a product's 'attributes'.

Conditions

The power meter and sensor will meet its specifications when:

- stored for a minimum of two hours at a stable temperature within the operating temperature range, and turned on for at least 30 minutes
- the power meter and sensor are within their recommended calibration period, and
- used in accordance to the information provided in the *User's Guide*.

Physical dimensions
(does not include bumper)

General features

Number of channels	N1911A P-Series power meter, single channel N1912A P-Series power meter, dual channel
Frequency range	N1921A P-Series wideband power sensor, 50 MHz to 18 GHz N1922A P-Series wideband power sensor, 50 MHz to 40 GHz
Measurements	Average, peak and peak-to-average ratio power measurements are provided with free-run or time-gated definitions. Time parameter measurements of pulse rise time, fall time, pulse width, time-to-positive occurrence and time-to-negative occurrence are also provided.
Sensor compatibility	P-Series power meters are compatible with all Agilent P-Series wideband power sensors, E-Series sensors, 8480 Series sensors and N8480 Series sensors ¹ . Compatibility with the 8480 and E-Series power sensors will be available free-of-charge in firmware release Ax.03.01 and above. Compatibility with N8480 Series power sensors will be available free-of-charge in firmware release A.05.00 and above.

1. Information contained in this document refers to operations using P-Series sensors. For specifications relating to the use of 8480 and E-Series sensors (except E9320A range), refer to publication number 5965-6382E. For specifications relating to the use of E932XA sensors, refer to publication number 5980-1469E. For specifications relating to the use of N8480 Series sensors, refer to publication number 5989-9333EN.

P-Series Power Meter and Sensor

Key system specifications and characteristics¹

Maximum sampling rate	100 Msamples/sec, continuous sampling
Video bandwidth	≥ 30 MHz
Single-shot bandwidth	≥ 30 MHz
Rise time and fall time	≤ 13 ns (for frequencies ≥ 500 MHz) ² , see Figure 1
Minimum pulse width	50 ns ³
Overshoot	≤ 5 % ²
Average power measurement accuracy	N1921A: ≤ ± 0.2 dB or ± 4.5 % ⁴ N1922A: ≤ ± 0.3 dB or ± 6.7 %
Dynamic range	-35 dBm to +20 dBm (> 500 MHz) -30 dBm to +20 dBm (50 MHz to 500 MHz)
Maximum capture length	1 second
Maximum pulse repetition rate	10 MHz (based on 10 samples per period)

1. See Appendix A on page 9 for measurement uncertainty calculations.
2. Specification applies only when the Off video bandwidth is selected.
3. The Minimum Pulse Width is the recommended minimum pulse width viewable on the power meter, where power measurements are meaningful and accurate, but not warranted.
4. Specification is valid over a range of -15 to +20 dBm, and a frequency range of 0.5 to 10 GHz, DUT Max. SWR < 1.27 for the N1921A, and a frequency range of 0.5 to 40 GHz, DUT Max. SWR < 1.2 for the N1922A. Averaging set to 32, in Free Run mode.

Figure 1. Measured rise time percentage error versus signal under test rise time

Although the rise time specification is ≤ 13 ns, this does not mean that the P-Series meter and sensor combination can accurately measure a signal with a known rise time of 13 ns. The measured rise time is the root sum of the squares (RSS) of the signal under test rise time and the system rise time (13 ns):

$$\text{Measured rise time} = \sqrt{(\text{signal under test rise time})^2 + (\text{system rise time})^2}$$

and the % error is:

$$\% \text{ Error} = ((\text{measured rise time} - \text{signal under test rise time}) / \text{signal under test rise time}) \times 100$$

P-Series Power Meter Specifications

Meter uncertainty	
Instrumentation linearity	$\pm 0.8 \%$

Timebase	
Timebase range	<i>2 ns to 100 msec/div</i>
Accuracy	± 10 ppm
Jitter	≤ 1 ns

Trigger	
<i>Internal trigger</i>	
Range	<i>-20 to +20 dBm</i>
Resolution	<i>0.1 dB</i>
Level accuracy	± 0.5 dB
Latency ¹	<i>160 ns \pm 10 ns</i>
Jitter	≤ 5 ns rms
<i>External TTL trigger input</i>	
High	<i>> 2.4 V</i>
Low	<i>< 0.7 V</i>
Latency ²	<i>90 ns \pm 10 ns</i>
Minimum trigger pulse width	<i>15 ns</i>
Minimum trigger repetition period	<i>50 ns</i>
Maximum trigger voltage input	<i>15 V emf from 50 Ω dc (current < 100 mA), or 60 V emf from 50 Ω (pulse width < 1 s, current < 100 mA)</i>
Impedance	<i>50 Ω</i>
Jitter	≤ 5 ns rms
<i>External TTL trigger output</i>	
	<i>Low to high transition on trigger event</i>
High	<i>> 2.4 V</i>
Low	<i>< 0.7 V</i>
Latency ³	<i>30 ns \pm 10 ns</i>
Impedance	<i>50 Ω</i>
Jitter	≤ 5 ns rms
<i>Trigger delay</i>	
Delay range	± 1.0 s, maximum
Delay resolution	<i>1 % of delay setting, 10 ns maximum</i>
<i>Trigger hold-off</i>	
Range	<i>1 μs to 400 ms</i>
Resolution	<i>1 % of selected value (to a minimum of 10 ns)</i>
<i>Trigger level threshold hysteresis</i>	
Range	± 3 dB
Resolution	<i>0.05 dB</i>

1. Internal trigger latency is defined as the delay between the applied RF crossing the trigger level and the meter switching into the triggered state.
2. External trigger latency is defined as the delay between the applied trigger crossing the trigger level and the meter switching into the triggered state.
3. External trigger output latency is defined as the delay between the meter entering the triggered state and the output signal switching.

P-Series Wideband Power Sensor Specifications

The P-Series wideband power sensors are designed for use with the P-Series power meters only.

Sensor model	Frequency range	Dynamic range	Damage level	Connector type
N1921A	50 MHz to 18 GHz	-35 dBm to +20 dBm (≥ 500 MHz) -30 dBm to +20 dBm (50 MHz to 500 MHz)	+23 dBm (average power); +30 dBm (< 1 μ s duration) (peak power)	Type N (m)
N1922A	50 MHz to 40 GHz	-35 dBm to +20 dBm (≥ 500 MHz) -30 dBm to +20 dBm (50 MHz to 500 MHz)	+23 dBm (average power); +30 dBm (< 1 μ s duration) (peak power)	2.4 mm (m)

Maximum SWR

Frequency band	N1921A	N1922A
50 MHz to 10 GHz	1.2	1.2
10 GHz to 18 GHz	1.26	1.26
18 GHz to 26.5 GHz		1.3
26.5 GHz to 40 GHz		1.5

Sensor Calibration Uncertainty¹

Definition: Uncertainty resulting from non-linearity in the sensor detection and correction process. This can be considered as a combination of traditional linearity, cal factor and temperature specifications and the uncertainty associated with the internal calibration process.

Frequency band	N1921A	N1922A
50 MHz to 500 MHz	4.5 %	4.3 %
500 MHz to 1 GHz	4.0 %	4.2 %
1 GHz to 10 GHz	4.0 %	4.4 %
10 GHz to 18 GHz	5.0 %	4.7 %
18 GHz to 26.5 GHz		5.9 %
26.5 GHz to 40 GHz		6.0 %

Physical characteristics

Dimensions	N1921A	135 mm x 40 mm x 27 mm (5.3 in x 1.6 in x 1.1 in)
	N1922A	127 mm x 40 mm x 27 mm (5.0 in x 1.6 in x 1.1 in)
Weights with cable	Option 105	0.4 kg (0.88 lb)
	Option 106	0.6 kg (1.32 lb)
	Option 107	1.4 kg (3.01 lb)
Fixed sensor cable lengths	Option 105	1.5 m (5 feet)
	Option 106	3.0 m (10 feet)
	Option 107	10 m (31 feet)

1. Beyond 70 % humidity, an additional 0.6 % should be added to these values.

1 mW Power Reference

Note: The 1 mW power reference is provided for calibration of E-Series, 8480 Series and N8480 Series sensors. The P-Series sensors are automatically calibrated and therefore do not need this reference for calibration

Power output	1.00 mW (0.0 dBm). Factory set to $\pm 0.4\%$ traceable to the National Physical Laboratory (NPL) UK
Accuracy (over 2 years)	$\pm 1.2\%$ (0 to 55 °C) $\pm 0.4\%$ (25 \pm 10 °C)
Frequency	50 MHz nominal
SWR	1.08 (0 to 55 °C) 1.05 typical
Connector type	Type N (f), 50 Ω

Rear-panel inputs/outputs

Recorder output	Analog 0-1 Volt, 1 k Ω output impedance, BNC connector. For dual-channel instruments there will be two recorder outputs.
GPIO, 10/100BaseT LAN and USB2.0	Interfaces allow communication with an external controller
Ground	Binding post, accepts 4 mm plug or bare-wire connection
Trigger input	Input has TTL compatible logic levels and uses a BNC connector
Trigger output	Output provides TTL compatible logic levels and uses a BNC connector
Line power	
Input voltage range	90 to 264 Vac, automatic selection
Input frequency range	47 to 63 Hz and 440 Hz
Power requirement	N1911A not exceeding 50 VA (30 Watts) N1912A not exceeding 75 VA (50 Watts)

Remote programming

Interface	GPIO interface operates to IEEE 488.2 and IEC65 10/100BaseT LAN interface USB 2.0 interface
Command language	SCPI standard interface commands
GPIO compatibility	SH1, AH1, T6, TE0, L4, LE0, SR1, RL1, PP1, DC1, DT1, C0

Measurement speed

Measurement speed via remote interface	≥ 1500 readings per second
--	---------------------------------

Regulatory information

Electromagnetic compatibility	Complies with the requirements of the EMC Directive 89/336/EEC
Product safety	Conforms to the following product specifications: EN61010-1: 2001/IEC 1010-1:2001/CSA C22.2 No. 1010-1:1993 IEC 60825-1:1993/A2:2001/IEC 60825-1:1993+A1:1997+A2:2001 Low Voltage Directive 72/23/EEC

1 mW Power Reference (continued)

Physical characteristics	
Dimensions	The following dimensions exclude front and rear panel protrusions: 88.5 mm H x 212.6 mm W x 348.3 mm D (3.5 in x 8.5 in x 13.7 in)
Net weight	N1911A ≤ 3.5 kg (7.7 lb) approximate N1912A ≤ 3.7 kg (8.1 lb) approximate
Shipping weight	N1911A ≤ 7.9 kg (17.4 lb) approximate N1912A ≤ 8.0 kg (17.6 lb) approximate
Display	3.8 inch TFT Color LCD
Environmental conditions	
General	Complies with the requirements of the EMC Directive 89/336/EEC
Operating	
Temperature	0 °C to 55 °C
Maximum humidity	95 % at 40 °C (non-condensing)
Minimum humidity	15 % at 40 °C (non-condensing)
Maximum altitude	3,000 meters (9,840 feet)
Storage	
Non-operating storage temperature	−40 °C to +70 °C
Non-operating maximum humidity	90 % at 65 °C (non-condensing)
Non-operating maximum altitude	15,420 meters (50,000 feet)

System specifications and characteristics

The video bandwidth in the meter can be set to High, Medium, Low and Off. The video bandwidths stated in the table below are not the 3 dB bandwidths, as the video bandwidths are corrected for optimal flatness (except the Off filter). Refer to Figure 2 for information on the flatness response. The Off video bandwidth setting provides the warranted rise time and fall time specification and is the recommended setting for minimizing overshoot on pulse signals.

Parameter	Video bandwidth setting				
	Low: 5 MHz	Medium: 15 MHz	High: 30 MHz	Off	
				< 500 MHz	> 500 MHz
Rise time/fall time ¹	< 56 ns	< 25 ns	≤ 13 ns	< 36 ns	≤ 13 ns
Overshoot ²				< 5 %	< 5 %

For Option 107 (10 m cable), add 5 ns to the rise time and fall time specifications.

1. Specified as 10 % to 90 % for rise time and 90 % to 10 % for fall time on a 0 dBm pulse.

2. Specified as the overshoot relative to the settled pulse top power.

Recorder output and video output

The recorder output is used to output the corresponding voltage for the measurement a user sets on the Upper/Lower window of the power meter.

The video output is the direct signal output detected by the sensor diode, with no correction applied. The video output provides a DC voltage proportional to the measured input power through a BNC connector on the rear panel. The DC voltage can be displayed on an oscilloscope for time measurement. This option replaces the recorder output on the rear panel. The video output impedance is 50 ohm.

Characteristic Peak Flatness

The peak flatness is the flatness of a peak-to-average ratio measurement for various tone separations for an equal magnitude two-tone RF input. Figure 2 refers to the relative error in peak-to-average ratio measurements as the tone separation is varied. The measurements were performed at -10 dBm with power sensors with 1.5 m cable lengths.

Figure 2. N192XA Error in peak-to-average measurements for a two-tone input (High, Medium, Low and Off filters)

Noise and drift											
Sensor model	Zeroing	Zero set				Zero drift ¹	Noise per sample	Measurement noise (Free run) ²			
		< 500 MHz		> 500 MHz							
N1921A /N1922A	No RF on input	200 nW		200 nW		100 nW	2 μ W	50 nW			
	RF present	550 nW		200 nW							
Measurement average setting	1	2	4	8	16	32	64	128	256	512	1024
Free run noise multiplier	1	0.9	0.8	0.7	0.6	0.5	0.45	0.4	0.3	0.25	0.2
Video BW setting	Low 5 MHz		Medium 15 MHz			High 30 MHz		Off			
Noise per sample multiplier	< 500 MHz		0.5			1		2		1	
	\geq 500 MHz		0.45			0.75		1.1		1	

1. Within 1 hour after a zero, at a constant temperature, after 24 hours warm-up of the power meter. This component can be disregarded with Auto-zero mode set to ON.

2. Measured over a one-minute interval, at a constant temperature, two standard deviations, with averaging set to 1.

Effect of video bandwidth setting

The noise per sample is reduced by applying the meter video bandwidth filter setting (High, Medium or Low). If averaging is implemented, this will dominate any effect of changing the video bandwidth.

Effect of time-gating on measurement noise

The measurement noise on a time-gated measurement will depend on the time gate length. 100 averages are carried out every 1 μ s of gate length. The Noise-per-Sample contribution in this mode can approximately be reduced by $\sqrt{(\text{gate length}/10 \text{ ns})}$ to a limit of 50 nW.

Appendix A

Uncertainty calculations for a power measurement (settled, average power)

[Specification values from this document are in **bold italic**, values calculated on this page are underlined.]

Process:

1. Power level:	W
2. Frequency:	
3. Calculate meter uncertainty:	
Calculate noise contribution	
• If in Free Run mode, <u>Noise</u> = Measurement noise x free run multiplier	
• If in Trigger mode, <u>Noise</u> = Noise-per-sample x noise per sample multiplier	
Convert noise contribution to a relative term ¹ = <u>Noise/Power</u>	%
Instrumentation linearity	%
Drift	%
RSS of above three terms ≥ <u>Meter uncertainty</u> =	%
4. Zero uncertainty	
(Mode and frequency-dependent) = Zero set/ <u>Power</u> =	%
5. Sensor calibration uncertainty	
(Sensor, frequency, power and temperature-dependent) =	%
6. <u>System contribution</u> , coverage factor of 2 ≥ <u>sys_{rss}</u> =	%
(RSS three terms from steps 3, 4 and 5)	
7. Standard uncertainty of mismatch	
Max SWR (frequency-dependent) =	
convert to reflection coefficient, $ \rho_{\text{Sensor}} = (\text{SWR}-1)/(\text{SWR}+1) =$	
Max DUT SWR (frequency-dependent) =	
convert to reflection coefficient, $ \rho_{\text{DUT}} = (\text{SWR}-1)/(\text{SWR}+1) =$	
8. Combined measurement uncertainty @ k=1	
$U_c = \sqrt{\left(\frac{\text{Max}(\rho_{\text{DUT}}) \cdot \text{Max}(\rho_{\text{Sensor}})}{\sqrt{2}}\right)^2 + \left(\frac{\text{sys}_{\text{rss}}}{2}\right)^2}$	%
Expanded uncertainty, k = 2, = <u>U_c • 2</u> =	%

1. The noise-to-power ratio is capped for powers > 100 μW, in these cases use: Noise/100 μW.

Worked Example

Uncertainty calculations for a power measurement (settled, average power)

[Specification values from this document are in **bold italic**, values calculated on this page are underlined.]

Process:	
1. Power level:	<u>1 mW</u>
2. Frequency:	<u>1 GHz</u>
3. Calculate meter uncertainty: <i>In free run, auto zero mode average = 16</i>	
Calculate noise contribution	
• If in Free Run mode, <u>Noise</u> = Measurement noise x free run multiplier = 50 nW x 0.6 = 30 nW	
• If in Trigger mode, <u>Noise</u> = Noise-per-sample x noise per sample multiplier	
Convert noise contribution to a relative term ¹ = <u>Noise/Power</u> = 30 nW/100 μW	<u>0.03 %</u>
Instrumentation linearity	<u>0.8 %</u>
Drift	-
RSS of above three terms ≥ <u>Meter uncertainty</u> =	<u>0.8 %</u>
4. Zero uncertainty	
(Mode and frequency-dependent) = Zero set/ <u>Power</u> = 300 nW/1 mW	<u>0.03 %</u>
5. Sensor calibration uncertainty	
(Sensor, frequency, power and temperature-dependent) =	<u>4.0 %</u>
6. <u>System contribution</u> , coverage factor of 2 ≥ sys _{rss} =	<u>4.08 %</u>
(RSS three terms from steps 3, 4 and 5)	
7. Standard uncertainty of mismatch	
Max SWR (frequency-dependent) =	<u>1.25</u>
convert to reflection coefficient, $ \rho_{\text{Sensor}} = (\text{SWR}-1)/(\text{SWR}+1) =$	<u>0.111</u>
Max DUT SWR (frequency-dependent) =	<u>1.26</u>
convert to reflection coefficient, $ \rho_{\text{DUT}} = (\text{SWR}-1)/(\text{SWR}+1) =$	<u>0.115</u>
8. Combined measurement uncertainty @ k=1	
$U_c = \sqrt{\left(\frac{\text{Max}(\rho_{\text{DUT}}) \cdot \text{Max}(\rho_{\text{Sensor}})}{\sqrt{2}}\right)^2 + \left(\frac{\text{sys}_{\text{rss}}}{2}\right)^2}$	<u>2.23 %</u>
Expanded uncertainty, k = 2, = U _c • 2 =	<u>±4.46 %</u>

1. The noise-to-power ratio is capped for powers > 100 μW, in these cases use: Noise/100 μW.

Graphical Example

A. System contribution to measurement uncertainty versus power level (equates to step 6 result/2)

Note: The above graph is valid for conditions of free-run operation, with a signal within the video bandwidth setting on the system. Humidity < 70 %.

B. Standard uncertainty of mismatch

SWR	ρ	SWR	ρ
1.0	0.00	1.8	0.29
1.05	0.02	1.90	0.31
1.10	0.05	2.00	0.33
1.15	0.07	2.10	0.35
1.20	0.09	2.20	0.38
1.25	0.11	2.30	0.39
1.30	0.13	2.40	0.41
1.35	0.15	2.50	0.43
1.40	0.17	2.60	0.44
1.45	0.18	2.70	0.46
1.5	0.20	2.80	0.47
1.6	0.23	2.90	0.49
1.7	0.26	3.00	0.50

Note: The above graph shows the standard uncertainty of mismatch = $\rho_{DUT} \cdot \rho_{Sensor} / \sqrt{2}$, rather than the mismatch uncertainty limits. This term assumes that both the source and load have uniform magnitude and uniform phase probability distributions.

C. Combine A & B

$$U_c = \sqrt{(\text{Value from Graph A})^2 + (\text{Value from Graph B})^2}$$

Expanded uncertainty, $k = 2$, = $U_c \cdot 2 =$

±	%
---	---

Ordering Information

Model	Description
N1911A	P-Series single-channel peak power meter
N1912A	P-Series dual-channel peak power meter
Standard-shipped accessories	
Power cord	
USB cable Type A to Mini-B, 6 ft	
Hard copy English language User's Guide and Installation Guide	
Product CD-ROM (contains English and localized User's Guide and Programming Guide)	
Agilent IO Libraries Suite CD-ROM	
Calibration certificate	
Warranty	
Standard 1-year, return-to-Agilent warranty and service plan for the N1911A/12A	
3 months for standard-shipped accessories	

Options	Description
Meter	
N191xA-003	P-Series single/dual-channel with rear panel sensors and power ref connectors
N191xA-H01	P-Series single/dual-channel with video output
Sensors	
N192xA-105	P-Series sensors fixed 1.5 m (5 ft) cable length
N192xA-106	P-Series sensors fixed 3.0 m (10 ft) cable length
N192xA-107	P-Series sensors fixed 10 m (31 ft) cable length
Cables	
N1917A	P-Series meter cable adaptor, 1.5 m (5 ft)
N1917B	P-Series meter cable adaptor, 3 m (10 ft)
N1917C	P-Series meter cable adaptor, 10 m (31 ft)
N191xA-200	11730x cable adaptor
Other accessories	
34131A	Transit case for half-rack 2U-high instruments (e.g., 34401A)
34161A	Accessory pouch
N191xA-908	Rack mount kit (one instrument)
N191xA-909	Rack mount kit (two instruments)
Warranty and calibration	
N191xA-1A7	ISO17025 calibration data including Z540 compliance
N191xA-A6J	ANSI Z540 compliant calibration test data
R-51B-001-3C	Return to Agilent Warranty up front - 3 years plan
R-51B-001-5C	Return to Agilent Warranty up front - 5 years plan
R-50C-011-3	Agilent Calibration up front - 3 years plan
R-50C-011-5	Agilent Calibration up front - 5 years plan
R-50C-016-3	ISO 17025 Compliant Calibration up front - 3 years plan
R-50C-016-5	ISO 17025 Compliant Calibration up front - 5 years plan
R-50C-021-3	ANSI Z540-1-1994 Calibration up front - 3 years plan
R-50C-021-5	ANSI Z540-1-1994 Calibration up front - 5 years plan
Documentation	
N191xA-0B0	Delete hard copy English language User's Guide
N191xA-0BF	Hard copy English language Programming Guide
N191xA-0BK	Additional hard copy English language User's Guide and Programming Guide
N191xA-0BW	Hard copy English language Service Guide
N191xA-ABF	Hard copy French localization User's Guide and Programming Guide
N191xA-ABJ	Hard copy Japanese localization User's Guide and Programming Guide
N192xA-0B1	Hard copy P-Series sensor English language manual

Agilent Email Updates

www.agilent.com/find/emailupdates

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

www.axiestandard.org

AdvancedTCA® Extensions for Instrumentation and Test (AXIe) is an open standard that extends the AdvancedTCA for general purpose and semiconductor test. Agilent is a founding member of the AXIe consortium.

www.lxistandard.org

LAN eXtensions for Instruments puts the power of Ethernet and the Web inside your test systems. Agilent is a founding member of the LXI consortium.

www.pxisa.org

PCI eXtensions for Instrumentation (PXI) modular instrumentation delivers a rugged, PC-based high-performance measurement and automation system.

Agilent Channel Partners

www.agilent.com/find/channelpartners

Get the best of both worlds: Agilent's measurement expertise and product breadth, combined with channel partner convenience.

Agilent Advantage Services is committed to your success throughout your equipment's lifetime. To keep you competitive, we continually invest in tools and processes that speed up calibration and repair and reduce your cost of ownership. You can also use Infoline Web Services to manage equipment and services more effectively. By sharing our measurement and service expertise, we help you create the products that change our world.

www.agilent.com/find/advantageservices

www.agilent.com

www.agilent.com/find/powermeter

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) 894 4414
Brazil	(11) 4197 3500
Mexico	01800 5064 800
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	0120 (421) 345
Korea	080 769 0800
Malaysia	1 800 888 848
Singapore	1 800 375 8100
Taiwan	0800 047 866
Other AP Countries	(65) 375 8100

Europe & Middle East

Belgium	32 (0) 2 404 93 40
Denmark	45 70 13 15 15
Finland	358 (0) 10 855 2100
France	0825 010 700*
	*0.125 €/minute
Germany	49 (0) 7031 464 6333
Ireland	1890 924 204
Israel	972-3-9288-504/544
Italy	39 02 92 60 8484
Netherlands	31 (0) 20 547 2111
Spain	34 (91) 631 3300
Sweden	0200-88 22 55
United Kingdom	44 (0) 131 452 0200

For other unlisted countries:

www.agilent.com/find/contactus

Revised: June 8, 2011

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

© Agilent Technologies, Inc. 2011
Published in USA, July 26, 2011
5989-2471EN

Agilent Technologies