Joshiba TECHNICAL DATA

6AV60

The Toshiba 6AV60 is a high power, forced air and water cooled, four integral resonator, magnetically focused Klystron amplifier for use under C.W. conditions, with mechanical tuning covering the frequency range from 6325 to 6425 megacycles.

It will deliver a C.W. output power of 3 kilowatts approximately with a power gain of 30 decibels. Both input and output couplings are designed for mating with UG-344/U cover flanges of RG-50/U wave guides. This Klystron is intended for use in transmitter of space communication systems.

GENERAL DATA

Electrical:

Frequency \ Minimum Maximum

Heater Voltage Heater current Cathode preheating time

6325 megacycles 6425 megacycles 12 volts 8 amperes 5 minutes

Mechanical:

Physical dimensions Base and electrical connection Mounting position RF coupling & Input Coutput

Forcusing magnetic field Cooling Collector Body Cathode bushing

See outline drawing See outline drawing Cathode vertical See outline drawing See outline drawing 2000 gausses Forced liquid Forced liquid Forced air


Toshiba TECHNICAL DATA

Tuning Net weight Type of cathode

Frequency

Tuning screws 6 kg approx. Barium tungsten, Unipotential

6390 megacycles

MAXIMUM RATINGS

Heater voltage	Minimum 10 volts	Maximum 15 volts
Cathode preheating time	3 minutes	-
Cathode current		1.7 amperes
Collector voltage		13 kilovolts
Collector current		1.5 amperes
Collector input power	-	18 kilowatts
Body voltage	-	13 kilovolts
Body dissipation		2 kilowatts
Focusing electrode voltage	e -450 volts	0 volt
Focusing electrode dissipa	ation -	5 watts
Load VSWR	TO A TO THE PARTY OF THE PARTY	1.2:1
Collector coolant tempera	ture at outlet	
	-	60 degree centigrade

TYPICAL OPERATION

Cathode current	1.4 amperes
Collector voltage	10 kilovolts
Collector current	1.3 amperes
Body voltage	10 kilovolts
Body current	100 milliampere
Focusing electrode voltage (Adjusted for maximum beam trans	smission) -100 volts
Focusing electrode current	0 milliampere
RF driving power	3 watts
Power output	3 kilowatts
Power gain	30 decibels
Efficiency	23 percent


Toshiba TECHNICAL DATA

Bandwidth (Between half power points)

Focusing magnetic field strength Cooling quantity (Collector(water) (Body (water)

100 megacycles 2000 gausses 20 liter per minutes 2 liter per minuts