

FEATURES

Ultralinear
Lightweight
High Efficiency
Broadband


STA2126 DBS series 1250W Antenna Mount HPA

The STA2126 DBS series HPA provides ultra linear, high efficiency performance in a compact, lightweight, rugged, weatherproof, antenna mount enclosure. The advanced packaging and cooling techniques enable the unit to operate in extreme environmental conditions from direct rain to direct sunlight. The amplifiers can be simply deployed anywhere in the world, are user-friendly and incorporate a comprehensive remote control facility as standard, including RS485, RS232 and Ethernet options.

The HPA incorporates a high efficiency multi-collector TWT powered by an advanced power supply built on over 30 years of experience in the design and manufacture of satellite amplifiers.


The company's products have an enviable reputation for performance, robust quality and reliable service.

The STA2126 DBS is available with a wide range of options and accessories, backed by worldwide technical support.

Features

- Advanced cooling design enables operation at +60°C and in direct sunlight
- Weatherproof antenna mount construction allows exposed mounting
- Ethernet/SMP/Webpage GUI interfaces
- Broadband – high efficiency operation
- CE complaint
- Wide input voltage range - can operate from mains supplies worldwide
- Redundant control - contains control and drive circuits for 1:1 redundancy
- Stand-alone setting - automatically sequences to transmit mode
- Wide range of accessories including: Controllers, waveguide networks, cable assemblies

BLOCK DIAGRAM


RF Performance:

Frequency	17.3 – 18.1 GHz 17.3 – 18.4 GHz
Bandwidth	800 MHz / 1300 MHz
Output Power	(for load VSWR ≤ 1.5:1)
TWT Power, PEAK	61.0 dBm (1250 W)
Rated (flange)	57.5 dBm (565 W) typical
Linear, P _{LIN}	57.5 dBm (565 W)

Gain

Gain	≥ 70 dB
Variation, 80 MHz, ΔG _{80MHz}	≤ 0.8 dB peak-peak
Variation, 800 MHz, ΔG _{750MHz}	≤ 2.5 dB peak-peak
Slope, ΔG _{SLOPE}	± 0.04 dB/MHz
Gain Stability vs. Time @ constant drive & temp	± 0.25 dB/24 hours
Gain Stability vs. Temperature @ constant drive & frequency	± 1.0 dB
Adjustment range, G _{ADJ}	30.0 dB typical
Adjustment step size	0.1 dB

Linearity

AM/PM @ P _O ≤ P _{LIN} - 1dB	≤ 2.0°/dB
Inter-modulations (IMD) 2-tone	≤ -28 dBc @ P _O ≤ P _{LIN} - 1 dB
Spectral Re-growth (SR)	≤ -30 dBc @ P _O ≤ P _{LIN} - 1 dB
Noise Power Ratio (NPR)	≤ -19 dBc @ P _O ≤ P _{LIN} - 1 dB

Input VSWR (Return Loss)	≤ 1.3:1 (17.7 dB)
Output VSWR (Return Loss)	≤ 1.3:1 (17.7 dB)
Load VSWR (no damage)	≤ 2.0:1 (9.5 dB)
Harmonic 2 nd & 3 rd	≤ -60 dBc

Noise Power

Transmit Band (T _x)	≤ -70 dBW/4KHz
Receive Band (R _x)	≤ -150 dBW/4KHz (10.65 – 11.75/12.75 GHz)

Spurious @ P _O ≤ MLP	≤ -60 dBc
Residual AM	≤ -50 dBc, f < 10KHz ≤ -20(1.5+LOG(frequency KHz))dBc, f = 10KHz to 500KHz ≤ -85 dBc >500KHz
Phase Noise	10 dB below IESS requirement ≤ - 50 dBc, AC fundamental ≤ - 47 dBc, Sum of all spurs

Group Delay (any 80 MHz)

Linear	0.01 nsec/MHz, max
Parabolic	0.005 nsec/MHz ² , max
Ripple	0.5 nsec/Peak-Peak, max

Prime Power:

AC Input Voltage	200-240 VAC ± 10%, single phase 50-60 Hz ± 5%
Full Load Current	13 A max @ 200 VAC
Power Consumption	2200 VA typical 2600 VA maximum
Power Factor	0.98 typical 0.96 minimum

Environmental:

Ambient Temperature	-40°C to +60°C
Relative Humidity	100% condensing
Altitude	12,000 ft. with standard adiabatic de- rating of 2°C/1000 ft., operating 50,000 ft., non-operating
Shock	15 g peak, 11mSec, 1/2 sine
Vibration	3.2 g rms, 10-500 Hz
Acoustic Noise	65 dBA @ ≥3 ft. from amplifier
Solar Gain	1120 2/m ²

Mechanical:

Dimensions	Request outline
Length	52 cm
Width	26 cm
Height	26 cm
Weight	21 kg typical
RF Input	Type N(f) 50 ohm
RF Output	WR-62
RF Sample	Type N(f) 50 ohm
AC Input	Amphenol C016 20C003 200 12
Ethernet	RJF71B
M&C Connector	PT07E18-32S (MS3114E-18-32S)

Notes:
Optional frequency bands available
17.3 - 18.4 GHz