


Agilent E1586A Rack-Mount Terminal Panel


Data Sheet


- 96 terminals (32 three-wire channels)
- Built-in strain relief
- Includes pinouts and easy access to probe points
- Connections via 50-pin SCSI connectors
- Internal reference junction 32 TC channels


E1586A


Description

The E1586A Rack-Mount Terminal Panel provides maximum flexibility in configuring system wiring and interface solutions. It connects VXI test modules to your device under test (DUT) when the system components are located at a distance from your mainframe.

Different cable pairs are available from Agilent for connecting the E1586A Rack-Mount Terminal Panel to VXI modules with option A3F. The standard cables (E1588A) consist of two each 2-meter long, 16-channel, 50 conductor twisted pair SCSI cables with one shield around all 16 pairs. These cables are suitable for relatively short cable runs. Ask your Agilent Sales Representative to contact Agilent's manufacturing division for price and delivery of these custom-length cables.


Temperature Monitoring

The isothermal reference junction in the terminal panel provides an internal reference junction for up to 32 three-wire thermocouple channels. The rack-mount design provides easy access to the thermocouples for control and monitoring of distributed environmental temperatures, temperature control applications, and temperature control in material processing.

Filtering

Optional filter board provides jumper-selectable per channel tri-filar transformers and/or low-pass RF filters. These are generally required in order to get accurate low-level measurements whenever high-frequency common mode noise in the 1 kHz to 1 MHz range is present.

Product Specifications

Model:	E1586A Rack-Mount Terminal Panel
Rack width:	Standard 19 inch
Number of terminals:	96 (32 3-wire channels)
Thermocouple channels:	32 3-wire with isothermal reference junction
Common mode RF filter available:	E1586A Opt 001
VXI-to-terminal panel shielded cables (custom length):	See note with Ordering Information.

Ordering Information

Description	Product No.
Rack-Mount Terminal Panel for 32 Channels	E1586A
Add RF Filters	E1586A 001 ⁽¹⁾
16-channel Shielded Twisted Pair Cable Outer Shield (2 ea, 2 m long)	E1588A ⁽²⁾
16-Channel Shielded Twisted Pair Cable Individually Shielded Pairs	See note below. ⁽³⁾

⁽¹⁾ Filters for large common mode signals (above 5 Vp-p and below 5 kHz) are also available by custom order.

⁽²⁾ A standard SCSI-2 cable (such as the cable orderable from Cables To Go, P/N DZSUNMM3) may be used. Note, however, that the cable must have .050 MD50 connectors on both ends. Agilent strongly recommends using metal connector housing. Molded connector housings may not fit in the terminal modules.

⁽³⁾ These cables can be custom ordered to length to fit your application. To order, ask your Agilent Sales Representative to contact the Agilent manufacturing division for price and delivery.

Related Literature

2000 Test System and VXI Catalog CD-ROM,
Agilent Pub. No. 5980-0308E (detailed specifications for VXI products)

2000 Test System and VXI Catalog,
Agilent Pub. No. 5980-0307E (overview of VXI products)

1998 Test System and VXI Products Data Book,
Agilent Pub. No. 5966-2812E

Online

Internet access for Agilent product information, services and support
www.agilent.com/find/tmdir

VXI product information
www.agilent.com/find/vxi

Defense Electronics Applications
www.agilent.com/find/defense_ATE

Agilent Technologies VXI Channel Partners
www.agilent.com/find/vxichanpart

Agilent Technologies' HP VEE Application Website
www.agilent.com/find/vee

Agilent Technologies Data Acquisition and Control Website
www.agilent.com/find/data_acq

Agilent Technologies Instrument Driver Downloads
www.agilent.com/find/inst_drivers

Agilent Technologies Electronics Manufacturing Test Solutions
www.agilent.com/go/manufacturing

Get assistance with all your test and measurement needs at
www.agilent.com/find/assist
or check your local phone book for the Agilent office
near you.

Agilent Technologies' test and measurement service/support commitment

Agilent strives to maximize the value our test and measurement products give you, while minimizing your risk and service/support problems. We work to ensure that each product is realistically described in the literature, meets its stated performance and functionality, has a clearly stated global warranty, and is supported at least five years beyond its production life. Our extensive self-help tools include many online resources (www.agilent.com).

Experienced Agilent test engineers throughout the world offer practical recommendations for product evaluation and selection. After you purchase an Agilent product, they can provide no-charge assistance with operation verification and basic measurement setups for advertised capabilities. To enhance the features, performance, and flexibility of your test and measurement products—and to help you solve application challenges—Agilent offers free or extra-cost product options and upgrades, and sell expert engineering, calibration, and other consulting services.

Phone and fax

United States:
Agilent Technologies
(tel) 1 800 452 4844

Canada:
Agilent Technologies Canada Inc.
(tel) 1 877 894 4414

Europe:
Agilent Technologies
Test & Measurement
European Marketing Organisation
(tel) (31 20) 547 2000


Japan:
Agilent Technologies Japan Ltd.
(tel) (81) 426 56 7832
(fax) (81) 426 56 7840

Latin America:
Agilent Technologies
Latin American Region Headquarters, U.S.A.
(tel) (305) 267 4245
(fax) (305) 267 4286

Australia/New Zealand:
Agilent Technologies Australia Pty Ltd.
(tel) 1 800 629 485 (Australia)
(fax) (61 3) 9272 0749
(tel) 0 800 738 378 (New Zealand)
(fax) (64 4) 802 6881

Asia Pacific:
Agilent Technologies, Hong Kong
(tel) (852) 3197-7777
(fax) (852) 2506-9284

Data Subject to Change
© Agilent Technologies 2000
Printed in the U.S.A. 04/2000
Publication No.: 5965-5578E


Agilent Technologies
Innovating the HP Way