
Solid State Power Amplifier 100W (SSPA)

ground segment
A

ll sp
ecificatio

n
s are su

b
ject to

 ch
an

ge w
ith

o
u

t n
o

tice.

DESCRIPTION

For more informa�on visit h�p://www.dta-sa.com/

M O D E L
C F - H P A 1 0 0 - D T A 1

DTA offers the model of Solid State Power Amplifier CF-HPA100-DTA1, designed
to provide the highest performance for satellite uplink applications.
Its great linearity, protections and control options gives to this equipment the
desired flexibility on the SATCOM ground stations

FEATURES

·100 W Linear Power
·Wide Bandwidth
·85 dB Gain typical
·Broad gain adjustment, 65 dB to 85 dB in 0.25 dB steps
·Input Overload Protection
·Over-temperature, over-current and high output VSWR safety protection
·Output Power Metter
·Forward and reflected power internal monitor
·Switch Mode Power Supply
·Ethernet Interface
·Remote control via Web Browser
·Local control via front panel keyboard
·Local control by PC via the RS-232 connection
·Microprocessor-based monitor and control system
·Can operate in a redundant configuration

HEADQUARTERS
Monseñor P. Cabrera 5020 - Córdoba, X5008HJP Argentina
Tel.: (54) 351 4770044 / Fax (54) 351 4764576
sales@dta-sa.com

ISRAEL Office
Ultram Technologies Ltd.
58 Hameyasdim Street, Moshav Mazor, 73160
Tel.: (972) 03 9331696
sales@ultramtech.co.il

Solid State Power Amplifier 100W (SSPA)

ELECTRICAL
SPECIFICATIONS

BLOCK DIAGRAM

A
ll sp

ecificatio
n

s are su
b

ject to
 ch

an
ge w

ith
o

u
t n

o
tice.

for more informa�on visit:
h�p://www.dta-sa.com/

USA Office
GM Systems LLC
27 Kim Place, Kings Park, N.Y. 11754-5025
Tel.: 631-269-3820
terlizzi@gmsystems.com

Frequency range :

Output power (at 1dB compression) :

Gain :

Gain Adjust Range :

Gain Step :

Output Impedance :

Input VSWR :

Admisible output VSWR :

nominal Input Power :

GENERAL SPECIFICATIONS:

RF Input Connector :

Input Impedance :

RF output Connector :

Primary power :

Cooling :

 PHYSICAL:

Chasis :

Weight :

Shipping Weight:

 ENVIROMENTAL:

Ambient operating temperature :

2000 a 2120 Mhz

100 watts CW

>85 dB

20 dB

0.25 dB

50 ohms

< 1.5:1

< 2:1

- 35 dBm

N female

50 ohms

N female

220 Vac +/- 10% 50 Hz

forced

25.59” x 13.78” x 12.20”Rackable

22 kg

40 Kg

0 ºC to 40 ºC

220V/50Hz

VENTILADORES

RELAY

UNIDAD DE COMANDO
LOCAL

FUENTE DE ALIMENTACIÓN CONMUTADA

FUENTE DE ALIMENTACIÓN
LINEAL

MODULO INTERFAZ MODULO PARÁMETROS

ACOPLADOR
DIRECCIONAL

AMPLIFICADOR DE
 ESTADO SOLIDO

DE ALTA POTENCIA

SALIDA
RF

ENTRADA
RF

POLARIZACIÓN

SEÑALES RF

ALIMENTACIONES

CONTROL Y SENSADO

POTENCIA
DIRECTA

POTENCIA
REFLEJADA

SEÑAL
2GHz

ON/OFF

ON/OFF

Sensado y Control:
-Sob. Exitación
-Pot. Directa
-Pot. Reflejada
-Nivel Pot. Salida RF

Sensado:
-Temperatura
-CorrientesSensor

Temp. Ambiente

SEÑAL
2GHz

SALIDA
RS-232

SALIDA
ETHERNET

	Page 1
	Page 2

