

**RM3100 Rackmount Kit
for the AFG3000 and AFG3000C Series
Arbitrary Function Generators
Instructions**

Register now!

Click the following link to protect your product.

► www.tektronix.com/register

www.tektronix.com

075-1088-00

Tektronix

www.valuetronics.com

Copyright © Tektronix. All rights reserved. Licensed software products are owned by Tektronix or its subsidiaries or suppliers, and are protected by national copyright laws and international treaty provisions.

Tektronix products are covered by U.S. and foreign patents, issued and pending. Information in this publication supersedes that in all previously published material. Specifications and price change privileges reserved.

TEKTRONIX and TEK are registered trademarks of Tektronix, Inc.

Contacting Tektronix

Tektronix, Inc.
14150 SW Karl Braun Drive
P.O. Box 500
Beaverton, OR 97077
USA

For product information, sales, service, and technical support:

- In North America, call 1-800-833-9200.
- Worldwide, visit www.tektronix.com to find contacts in your area.

Warranty

Tektronix warrants that this product will be free from defects in materials and workmanship for a period of one (1) year from the date of shipment. If any such product proves defective during this warranty period, Tektronix, at its option, either will repair the defective product without charge for parts and labor, or will provide a replacement in exchange for the defective product. Parts, modules and replacement products used by Tektronix for warranty work may be new or reconditioned to like new performance. All replaced parts, modules and products become the property of Tektronix.

In order to obtain service under this warranty, Customer must notify Tektronix of the defect before the expiration of the warranty period and make suitable arrangements for the performance of service. Customer shall be responsible for packaging and shipping the defective product to the service center designated by Tektronix, with shipping charges prepaid. Tektronix shall pay for the return of the product to Customer if the shipment is to a location within the country in which the Tektronix service center is located. Customer shall be responsible for paying all shipping charges, duties, taxes, and any other charges for products returned to any other locations.

This warranty shall not apply to any defect, failure or damage caused by improper use or improper or inadequate maintenance and care. Tektronix shall not be obligated to furnish service under this warranty a) to repair damage resulting from attempts by personnel other than Tektronix representatives to install, repair or service the product; b) to repair damage resulting from improper use or connection to incompatible equipment; c) to repair any damage or malfunction caused by the use of non-Tektronix supplies; or d) to service a product that has been modified or integrated with other products when the effect of such modification or integration increases the time or difficulty of servicing the product.

THIS WARRANTY IS GIVEN BY TEKTRONIX WITH RESPECT TO THE PRODUCT IN LIEU OF ANY OTHER WARRANTIES, EXPRESS OR IMPLIED. TEKTRONIX AND ITS VENDORS DISCLAIM ANY IMPLIED WARRANTIES OF MERCHANTABILITY OR FITNESS FOR A PARTICULAR PURPOSE. TEKTRONIX' RESPONSIBILITY TO REPAIR OR REPLACE DEFECTIVE PRODUCTS IS THE SOLE AND EXCLUSIVE REMEDY PROVIDED TO THE CUSTOMER FOR BREACH OF THIS WARRANTY. TEKTRONIX AND ITS VENDORS WILL NOT BE LIABLE FOR ANY INDIRECT, SPECIAL, INCIDENTAL, OR CONSEQUENTIAL DAMAGES IRRESPECTIVE OF WHETHER TEKTRONIX OR THE VENDOR HAS ADVANCE NOTICE OF THE POSSIBILITY OF SUCH DAMAGES.

[W2 – 15AUG04]

Table of Contents

Service safety summary	iii
Preface	iv
Kit parts	1
Instrument dimensions	2
Assembly instructions	3

Service safety summary

Only qualified personnel should perform service procedures. Read this *Service safety summary* before performing any service procedures.

Do not service alone. Do not perform internal service or adjustments of this product unless another person capable of rendering first aid and resuscitation is present.

Disconnect power. To avoid electric shock, switch off the instrument power, then disconnect the power cord from the mains power.

Use care when servicing with power on. Dangerous voltages or currents may exist in this product. Disconnect power, remove battery (if applicable), and disconnect test leads before removing protective panels, soldering, or replacing components.

To avoid electric shock, do not touch exposed connections.

Preface

The RM3100 is designed for use with the AFG3000 and AFG3000C Series Arbitrary Function Generators. This kit, once installed, allows you to mount a generator into an instrument rack.

WARNING. *These instructions are for qualified personnel only. To avoid personal injury, do not assemble or install this kit unless you are qualified to do so. Before proceeding, remove all cables from the instrument, including the power cable.*

Kit parts

The following figure and table show the kit parts.

Table 1: Kit parts list

Figure #	Part number	Quantity	Description
1-1	RM3100	1 ea	RM3100 rackmount kit, includes a front and back panel set, Instructions, bag of screws and handles
1-2	075-1088-xx	1 ea	Instructions (this document)
1-3	016-1964-xx ¹	—	Standard mounting hardware in plastic bag, consisting of the following:
2-1	Not saleable	2 ea	Carrying handles
2-2	Not saleable	4 ea	(For handles) Screws 8-32 x 1/2 pan head Phillips
2-3	Not saleable	4 ea	(For handles) #8 split lock washers
2-4 ²	Not saleable	5 ea	Caps
3-1 ¹	Not saleable	4 ea	Screws M 5 x 16 oval head Phillips
		4 ea	Screws M 6 x 16 oval head Phillips
		4 ea	Screws 10-32 x 3/4 oval head Poz
		4 ea	Screws 12-24 x 3/4 oval head Poz

Table 1: Kit parts list (cont.)

Figure #	Part number	Quantity	Description
3-2 ¹		4 ea	M5 flat washers
		4 ea	M6 flat washers
		4 ea	#10 finish washers
		4 ea	0.203 ID x 0.625 OD flat washers
Not shown		6 ea	Nuts 8-32 x 11/32 hex w/ext tooth lock washers ³

¹ Use the appropriate screws and washers for your size rack (there will be extra hardware).

² Use these caps when the D-shape holes are plugged.

³ Use these nuts and washers when the carrying handles are not attached.

Instrument dimensions

All following dimensions are shown in millimeters. The RM3100 conforms to EIA-310-D specification. Rackmount weight (without an AFG3000 model installed) is 2.1 kg.

Figure 1: RM3100 rackmount kit dimensions

Assembly instructions

Assembly instructions are shown in the following two figures.

Figure 2: RM3100 rackmount kit assembly – step 1

Figure 3: RM3100 rackmount kit assembly – step 2