

Anritsu envision : ensure

PIM Master™

Passive Intermodulation Analyzer with Site Master™ Cable & Antenna Analyzer Option

MW82119B

LTE 700, APT 700, LTE 800, Cellular 850, E-GSM 900 E-GSM 900 w/IM 2, DCS 1800, PCS/AWS, UMTS 2100, LTE 2600

Introduction

Anritsu introduces the first fully integrated Passive Intermodulation (PIM) Analyzer plus Cable and Antenna Analyzer (Option 331) suitable for commissioning and maintaining global wireless networks. This high performance, battery operated unit allows operators to fully characterize infrastructure quality by measuring Return Loss, VSWR, Cable Loss, Passive Intermodulation, Distance-to-Fault, and Distance-to-PIM with a single test instrument.

Passive Intermodulation (PIM) Analyzer Highlights

- PIM vs. Time, Swept PIM, Noise Floor, Distance-to-PIM
- 3rd, 5th, and 7th order intermodulation products
- 2nd order intermodulation products with Option 902
- Test Power: 20 dBm to 46 dBm
- Residual PIM: -125 dBm typical

Cable and Antenna Analyzer Highlights (Option 331)

- Measurements: RL, VSWR, Cable Loss, DTF, Phase
- Frequency range: 2 MHz to 3 GHz
- Sweep Speed: 1 ms/data point typical
- Calibration: OSL and FlexCal™

Capabilities and Functional Highlights

- Integrated solution
- Battery operated: >3.0 hour run time
- Display: 8.4 in (213 mm) daylight viewable
- IP54 rated for dust and water spray
- MIL-STD-810G drop test rated
- Stainless steel lifting rings
- Padded soft case for extra protection
- Easy-to-use, menu driven user interface
- Quick Name Matrix simplifies naming in the field
- GPS tag measurements (Option 31)
- High Accuracy Power Meter (Option 19)

Size: 350 mm x 314 mm x 152 mm (13.8 in x 12.4 in x 6.0 in)
 Lightweight: 9.2 kg to 12.4 kg (20 lb to 27 lb) depending on options

Table of Contents

Definitions..... 3
 General Specifications 4
 PIM Analyzer Specifications 5
 Cable and Antenna Analyzer (Option 331)..... 7
 GPS Receiver Option 8
 High Accuracy Power Meter..... 8
 Line Sweep Tools 9
 easyTest Tools 9
 Web Remote Control..... 10
 Programmable Remote Control 10
 Ordering Information 11
 Standard Accessories 11
 Miscellaneous Accessories 12
 PIM Analyzer Accessory Kits 12
 Optional PIM Analyzer Accessories..... 13
 Manuals..... 15
 Anritsu Training 15

Definitions

All specifications and characteristics apply under the following conditions, unless otherwise stated:

Warm-Up Time	After 10 minutes of warm-up time, where the instrument is left in the on state.
Temperature Range	Over the 23 °C ±5 °C temperature range.
Typical Performance	Typical specifications in parenthesis () describe performance that will be met by a minimum of 80% of all products. They do not include guard bands and are not warranted. Typical specifications that are not in parenthesis are not tested and not warranted. They are generally representative of the nominal characteristic performance.
Uncertainty	A coverage factor of K=2 is applied to the measurement uncertainties.
Calibration Cycle	Recommended calibration cycle is 12 months. All specifications subject to change without notice. For the most current data sheet, please visit the Anritsu web site: www.anritsu.com

General Specifications

PIM Master Connectors

PIM Test Port	7/16 DIN, female, 50 Ω
Dual USB Type A	2x Type A (connect USB Flash Drive and USB Power Sensor)
USB Mini-B	1x Mini-B (connect to PC for data transfer)
GPS	SMA, female (with GPS option only)
External Power	2.1 mm x 5.5 mm barrel connector, 12 VDC to 15 VDC, < 5.0 A
PIM Test Port Damage Level	+10 dBm (10 mW) continuous, (PIM Rx band) +35 dBm (3 W) continuous, (PIM Tx band)*
IM2 In Test Port	Type N, Female, 50 Ω (Option 902 only)
IM2 In Test Port Damage Level	+10 dBm (10 mW) continuous, (IM2 Rx band)
VNA Test Port	Type N, female, 50 Ω (Option 331)
VNA Test Port Damage Level	40 dBm continuous
*	Able to survive full reflection of 2 X 46 dBm PIM test tones generated by the MW82119B.

Display

Size	213 mm (8.4 in) touch screen
Resolution	800 x 600

Battery

Type	Li-Ion
Battery Operation	3.0 hours, typical
Charging Limits	While charging, battery must be 0 °C to +45 °C, Relative Humidity ≤ 80 %

Power

AC/DC Adapter	Input: 100VAC to 240 VAC, 50/60 Hz Output: 12 VDC
---------------	--

Electromagnetic Compatibility

European Union	CE Mark
EMC Directive	2004/108/EC
Emissions	EN 55011:2009 +A1:2010 Group 1 Class A
Immunity	EN 61000-4-2/3/4/5/6/11
Australia and New Zealand	RSM
South Korea	KCC

Safety

Low Voltage Directive	2006/95/EC
Product Safety	EN 61010-1:2010, IEC 60950-1 (when used with Anritsu Company supplied Power Supply)

Environmental

Operating Temperature	-10 °C to 55 °C
Storage Temperature	-51 °C to 71 °C
Maximum Relative Humidity	95 %, Non-condensing
Ingress Protection (IP)	IP54, IP67 when enclosed in optional transit case
Mechanical Shock	MIL-PRF-28800F Class 2, (30G half-sine, 6 shocks each axis, while operating)
Transit Drop	MIL-STD-810G, Method 516.6, Procedure IV, 122 cm (48 in) drop height, each face, edge and corner, (26 drops total), in soft carry case.
Altitude	4600 meters (15092 ft), operating and non-operating

ESD

PIM Test Port Connector Center Pin	Withstands up to ±15 kV
VNA RF Out Connector Center Pin	Withstands up to ±15 kV

Size and Weight

Size	350 mm x 314 mm x 152 mm (13.8 in x 12.4 in x 6.0 in)
Weight	9.2 kg to 12.4 kg (20 lb to 27 lb), varies by frequency option

PIM Analyzer Specifications

Measurements

Measurements	PIM vs. Time Noise Floor Distance-to-PIM Swept PIM
--------------	---

Setup Parameters

Frequency	Carrier F1, Carrier F2, Intermodulation Order
Amplitude	Ref Value, Scale, Auto Range (On/Off), Amplitude Tone (On/Off)
Setup	Output Power, Test Duration (1 s to 1,200 s)
Limit Lines	Limit (Upper/Lower), On/Off, Limit Move, Limit Alarm (On/Off, PASS/FAIL indicator)
Markers	Markers 1-6 (On/Off), Delta Markers 1-6 (On/Off), Marker to Peak/Valley, All Markers Off
GPS	On/Off, 3.3/5.0 V
DTP	Cable Velocity, Distance

PIM Measurement Ranges

Test Method	Reverse (reflected) Passive Intermodulation (PIM) per IEC-62037-1
Intermodulation Order	3rd, 5th, and 7th order, when in receive band (user selectable)
RF Test Power	Two CW tones 20 dBm to 46 dBm, 0.1 dBm steps Accuracy: ±0.5 dB (excluding uncertainty)
RF Test Frequency	Accuracy: ±1.0 ppm at 23 °C Stability: ±1.0 ppm from -10 °C to +55 °C, typical Aging: ±1.0 ppm/yr aging, typical
Residual PIM Performance	<-117 dBm, <-125 dBm typical (2x 43 dBm test tones) <-134 dBm, <-140 dBm typical (2x 20 dBm test tones)
PIM Measurement Range	-70 dBm to -140 dBm (Revision 1 instruments) -50 dBm to -140 dBm (Revision 2 instruments)*
	* Revision 2 instruments are currently available with Options 700, 701, 900, 902, and 180. Contact a sales representative for availability of -50 dBm measurement range on other frequency options.

Band	Option	Frequency Range
LTE 700	Option 700	Tx ₁ : 734 MHz to 734.5 MHz, Tx ₂ : 746 MHz to 768 MHz Rx _{Lower} : 698 MHz to 717 MHz, Rx _{Upper} : 777 MHz to 806 MHz
APT 700	Option 701	Tx ₁ : 758 MHz to 776 MHz, Tx ₂ : 788 MHz to 803 MHz Rx _{Lower} : 710 MHz to 748 MHz, Rx _{Upper} : 825 MHz to 845 MHz
LTE 800	Option 800	Tx ₁ : 791 MHz to 795 MHz, Tx ₂ : 811.5 MHz to 821 MHz Rx: 832 MHz to 862 MHz
Cellular 850	Option 850	Tx ₁ : 869 MHz to 871 MHz, Tx ₂ : 881.5 MHz to 894 MHz Rx: 824 MHz to 849 MHz
E-GSM 900	Option 900	Tx ₁ : 925 MHz to 937.5 MHz, Tx ₂ : 951.5 MHz to 960 MHz Rx ₁ : 880 MHz to 915 MHz
E-GSM 900 w/IM 2	Option 902	Tx ₁ : 925 MHz to 937.5 MHz, Tx ₂ : 951.5 MHz to 960 MHz Rx ₁ : 885 MHz to 915 MHz, Rx ₂ : 1877 MHz to 1920 MHz
DCS 1800	Option 180	Tx ₁ : 1805 MHz to 1837 MHz, Tx ₂ : 1857.5 MHz to 1880 MHz Rx: 1710 MHz to 1785 MHz
PCS/AWS	Option 194	Tx ₁ : 1930 MHz to 1945 MHz, Tx ₂ : 1965 MHz to 1995 MHz, Tx ₃ : 2110 MHz to 2155 MHz Rx ₁ : 1850 MHz to 1910 MHz (using Tx ₁ and Tx ₂), Rx ₂ : 1710 MHz to 1755 MHz (using Tx ₁ and Tx ₃)
UMTS 2100	Option 210	Tx ₁ : 2110 MHz to 2112.5 MHz, Tx ₂ : 2130 MHz to 2170 MHz Rx _{Lower} : 1920 MHz to 1980 MHz, Rx _{Upper} : 2050 MHz to 2090 MHz
LTE 2600	Option 260	Tx ₁ : 2620 MHz to 2630 MHz, Tx ₂ : 2650 MHz to 2690 MHz Rx: 2500 MHz to 2570 MHz

PIM Analyzer Specifications (continued)

PIM vs. Time

Description	IM product magnitude vs. time
Test Frequencies	F1, F2, and IM product frequencies fixed, user selectable
Measurements	Peak PIM over measurement duration, Instantaneous PIM

Noise Floor (Time View)

Description	Noise level vs. time at IM product frequency
Test Frequencies	IM product frequency fixed, user selectable
Measurements	Peak signal level over measurement duration, Instantaneous signal level

Noise Floor (Spectrum View)

Description	Noise level vs. frequency
Test Frequencies	Swept measurement over Rx band of instrument
Measurements	Peak signal level, Instantaneous signal level

Distance-to-PIM

Description	IM product magnitude vs. distance
Test Frequencies	F1 or F2 frequency swept to produce range of IM product frequencies for analysis
Fault Resolution	Varies by frequency option, <3 m (<10 ft) typical with Enhanced Resolution activated
Maximum Range	Varies by frequency option and number of Data Points selected
Markers	Standard marker functions plus Marker Table (On/Off)
Trace Overlay	DTP/DTP, DTP/DTF

Swept PIM

Description	IM product magnitude vs. frequency
Test Frequencies	F1 and F2 frequencies swept to produce range of IM product frequencies
Measurements	Peak PIM over measurement duration, Instantaneous PIM

Cable and Antenna Analyzer (Option 331)

Measurements

Measurements	VSWR
	Return Loss
	Cable Loss
	Distance-to-Fault (DTF) Return Loss
	Distance-to-Fault (DTF) VSWR
	1-Port Phase
	Smith Chart (50/75 Ω selectable)

Setup Parameters

Measurement Display	Single/Dual Measurement Display with independent markers
Frequency	Start/Stop, Signal Standard, Start Cal
DTF	Start/Stop, DTF Aid, Units (m/ft), Cable Loss, Propagation Velocity, Cable, Windowing
Windowing	Rectangular, Nominal Side Lobe, Low Side Lobe, Minimum Side Lobe
Amplitude	Top, Bottom, Auto Scale, Full Scale
Sweep	Run/Hold, Single/Continuous, RF Immunity (High/Low), Data Points, Averaging/Smoothing, Output Power (High), RF Pwr When Hold (On/Off)
Data Points	137, 275, 551, 1102, 2204
Markers	Markers 1-6 (On/Off), Delta Makers 1-6 (On/Off), Marker to Peak/Valley, Peak/Valley Auto, Marker Table (On/Off), All Markers Off
Traces	Recall, Copy to Display Memory, No Trace Math, Trace ± Memory, Trace Overlay (On/Off)
Limit Line	On/Off, Single Limit, Multi-segment Edit, Limit Alarm (On/Off), Pass Fail Message (On/Off), Pass/Fail (Unbounded/Bounded), Warning Limit Offset, Clear Limit
Calibration	Start Cal, Cal Type (Standard/FlexCal™), Disp Valid Cal Temp Range
Save/Recall	Setups, Measurements (.vna, .dat), Screen Shots (.jpg) (save only)
Application Options	Impedance (50 Ω, 75 Ω, Other)

Frequency

Frequency Accuracy	±1.0 ppm at 23 °C
Stability	±1.0 ppm from -10 °C to +55 °C, typical
Aging	±1.0 ppm/yr, typical

Output Power

Power Level	-4 dBm, typical
-------------	-----------------

Interference Immunity

On-Channel	+17 dBm @ > 1.0 MHz from carrier frequency
On-Frequency	0 dBm within ± 10 kHz of the carrier frequency

Measurement Speed

Return Loss	≤ 1.00 ms/data point, RF immunity low, typical
Distance-to-Fault	≤ 1.25 ms/data point, RF immunity low, typical

Return Loss

Measurement Range	0 dB to 60 dB
Resolution	0.01 dB

VSWR

Measurement Range	1:1 to 65:1
Resolution	0.01

Cable Loss

Measurement Range	0 dB to 30 dB
Resolution	0.01 dB

Distance-to-Fault

Vertical Range Return Loss	0 dB to 60 dB
Vertical Range VSWR	1:1 to 65:1
Fault Resolution (meters)	$(1.5 \times 10^8 \times vp) / \Delta F$ (vp = velocity propagation constant, ΔF is F2-F1 in Hz)
Horizontal Range (meters)	0 to (Data Points-1) x Fault Resolution, to a maximum of 1500 meters (4921 ft)

1-Port Phase

Measurement Range	-180 ° to +180 °
Resolution	0.01 °

Smith Chart

Resolution	0.01 50/75 Ω Selectable
------------	-------------------------

Cable and Antenna Analyzer (Option 331) (continued)

Measurement Accuracy

Corrected Directivity > 42 dB, OSL Calibration

Measurement Uncertainty

GPS Receiver Option (Option 31) (Antenna sold separately)

Setup On/Off, Antenna Voltage 3.3/5.0 V, GPS Info
 GPS Time/Location Indicator Time, Latitude, Longitude and Altitude on display
 Time, Latitude, Longitude and Altitude with trace storage
 Connector SMA, Female

High Accuracy Power Meter (Requires external USB power sensor, sold separately)

Amplitude	Maximum, Minimum, Offset, Relative On/Off, Units, Auto Scale			
Average	# of Running Averages, Max Hold			
Zero/Cal	Zero On/Off, Cal Factor (Center Frequency, Signal Standard)			
Limits	Limit On/Off, Limit Upper/Lower			
Power Sensor Model	PSN50 ^a	MA24105A	MA24108A/18A/26A	MA24208A/18A ^f
Description	High Accuracy RF Power Sensor	Inline High Power Sensor	Microwave USB Power Sensor	Microwave Universal USB Power Sensor
Frequency Range	50 MHz to 6 GHz	350 MHz to 4 GHz	10 MHz to 8/18/26 GHz	10 MHz to 8/18 GHz
Connector	Type N(m), 50 Ω	Type N(f), 50 Ω	Type N(m), 50 Ω (8/18 GHz) Type K(m), 50 Ω (26 GHz)	Type N(m), 50 Ω
Dynamic Range	-30 dBm to +20 dBm (0.001 mW to 100 mW)	+3 dBm to +51.76 dBm (2 mW to 150 W)	-40 dBm to +20 dBm (0.1 μW to 100 mW)	-60 dBm to +20 dBm (1 nW to 100 mW)
Measurand	True-RMS	True-RMS	True-RMS, Slot Power, Burst Average Power	True-RMS, Slot Power, Burst Average Power
Measurement Uncertainty	± 0.16 dB ^b	± 0.17 dB ^c	± 0.18 dB ^d	± 0.17 dB ^e
Data sheet (for complete specifications)	11410-00621	11410-00621	11410-00504	11410-00841

- Notes:
- a. The PSN50 sensor can be used only with Anritsu handheld instruments with Option 19. The MA241xA sensors work with Anritsu instruments with Option 19 and also can be used separately with a PC.
 - b. Total RSS measurement uncertainty (0 °C to 50 °C) for power measurements of a CW signal greater than -20 dBm with zero mismatch errors.
 - c. Expanded uncertainty with K=2 for power measurements of a CW signal greater than +20 dBm with a matched load. Measurement results referenced to the input side of the sensor.
 - d. Expanded uncertainty with K=2 for power measurements of a CW signal greater than -20 dBm with zero mismatch errors.
 - e. Power uncertainty expressed with two sigma confidence level for CW measurement after zero operation. Includes calibration factor and linearity over temperature uncertainties, but not the effects of mismatch, zero set and drift, or noise.
 - f. MA24208A and MA24218A require sensor firmware v1.40 or higher.

Line Sweep Tools (for your PC)

Trace Capture		
Browse to Instrument		View and copy traces from the test equipment to your PC using Windows Explorer
Open Current Files		Open PIM or DAT files
Capture Plots To		The Line Sweep Tools screen, DAT files, Database, or JPEG
Traces		
Trace Types		Return Loss, VSWR, DTF-RL, DTF-VSWR, Cable Loss, Smith Chart, PIM vs. Time, Swept PIM, Noise Floor, and DTP
Trace Formats		DAT, PIM, CSV, PNG, BMP, JPG, HTML, Data Base, and PDF
Report Generation		
Report Generator		Includes GPS location along with measurements
Report Format		Create reports in HTML or PDF format
Report Setup		Report Title, Company, Prepared for, Location, Date and Time, Filename, Company logo
Trace Setup		1 Trace Portrait Mode, 2 Trace Portrait Mode, 1 Trace Landscape Mode
PIM Report		Tabular summary report with pass/fail analysis
Trace Validation		
Presets		7 presets allow "one click" setting of up to 6 markers and one limit line
Marker Controls		6 regular Markers, Marker Peak, Marker Valley, Marker between, and frequency entry
Delta Markers		6 Delta markers
Limit Line		Enable and drag or value entry. Also works with presets
Next Trace Button		Next Trace and Previous trace arrow keys allow quick switching between traces
Tools		
Cable Editor		Allows creation of custom cable parameters
Distance to Fault		Converts a Return Loss trace to a Distance to Fault trace
Measurement Calculator		Converts Real, Imaginary, Magnitude, Phase, RL, VSWR, Rho, and Transmit power
Signal Standard Editor		Creates new band and channel tables
Renaming Grid		36 user definable phrases for creation of file names, trace titles, and trace subtitles
Connectivity		
Connections		USB cable, USB Memory Stick

easyTest Tools (for your PC)

Instrument Mode		
		PIM Analyzer Mode, Cable & Antenna Analyzer Mode (Option 331)
Commands		
Display Image		Allows putting a custom image on the instrument screen
Recall Setup		Places the instrument into a known state
Prompt		Displays instructional messages on the instrument screen
Save		Allows automatic or manual saving of traces
Connectivity		
Connections		Ethernet, USB cable or USB memory stick

Web Remote Control

Control	Full instrument control through a browser – all instrument functions except power switch
Connections	RJ45 Ethernet jack Third party Wi-Fi router
Protocol	HTTP/TCP/IP
Physical Layer	Cat 5 Cable, Wi-Fi router compatible
Browser	Designed for use with HTML 5 Compliant Browsers (Google Chrome or Mozilla Firefox preferred)
Operating System	iOS, Windows, Linux, Android operating systems that can host the HTML 5 Compliant browser
Remote Hardware	PCs, Tablets, and Smart Phones with Ethernet or Wi-Fi connections
Download	Individual instrument files downloaded via browser Multiple instrument files and directories zipped and downloaded via browser Screen capture capability File downloads are not supported by iOS
Display Modes	Normal: All modes & displays supported Fast: Not currently supported
Password	The instrument can be password protected Passwords may be used to manage who is controlling the instrument
Users/Instruments	One user/device can view and control many instruments

Programmable Remote Control

Functionality	Instrument functionality is available via remote programming. See the MW82119B Programming Manual for details.
Programming Language	Standard Commands for Programmable Instruments (SCPI)
Interfaces	USB, LAN

Ordering Information

Model Number	Description
MW82119B	PIM Master™ Passive Intermodulation Analyzer (must be ordered with ONE frequency option)
Frequency Options (must order one, and only one)	
MW82119B-0700	LTE 700
MW82119B-0701	APT 700
MW82119B-0800	LTE 800
MW82119B-0850	Cellular 850
MW82119B-0900	E-GSM 900
MW82119B-0902	E-GSM 900 w/IM2
MW82119B-0180	DCS 1800
MW82119B-0194	PCS/AWS 1900/2100
MW82119B-0210	UMTS 2100
MW82119B-0260	LTE 2600
Other Options	
MW82119B-0019	High Accuracy Power Meter (requires USB power sensor)
MW82119B-0031	GPS Receiver (requires GPS antenna)
MW82119B-0331	Site Master™ Cable and Antenna Analyzer
MW82119B-0098	Standard Calibration to ISO 17025 and/or Z540.1
MW82119B-0099	Premium Calibration to ISO 17025 and/or Z540.1 plus test data

Standard Accessories

Part Number	Description
2000-1786-R	Soft Carrying Case, Screen Access
2000-1714-R	Shoulder Strap
2000-1691-R	Stylus with Coiled Tether
2000-1797-R	Screen Protector Film, 8.4 in
1091-422-R	Adapter, 7/16 DIN(f) to 7/16 DIN(m), 50 Ω (Connector Saver)
2300-577	Anritsu Software Tool Box for Handheld RF Instruments Disc
633-75	High-capacity Li-Ion Battery Pack
40-187-R	AC/DC Power Supply
(Country dependent)	AC Power Cable
806-141-R	Automotive Power Adapter, 12 VDC, 60 W
2000-1371-R	Ethernet Cable, 7 ft/213 cm
3-2000-1498	USB A to Mini B Cable, 10 ft/305 cm
10920-00060	Handheld Instruments Documentation Disc Three-year warranty (battery one-year warranty) Certificate of Calibration

Miscellaneous Accessories

Part Number	Description
2000-1374	Dual Battery Charger
2000-1528-R	GPS Antenna, SMA(m) with 15 ft cable
2000-1652-R	GPS Antenna, SMA(m) with 1 ft cable
2000-1760-R	GPS Antenna, SMA(m), 25 dB gain
67135	Backpack for Accessories
760-259-R	Transit Case (holds MW82119A/B PIM Analyzer only)
760-265-R	Transit Case (holds MW82119A/B PIM Analyzer plus accessories)

Power Sensors (Requires Option 19. For complete ordering information, see the respective data sheet of each sensor)

Model Number	Description
PSN50	High Accuracy RF Power Sensor, 50 MHz to 6 GHz, -30 dBm to +20 dBm
MA24105A	Inline Bi-Directional High Power Sensor, 350 MHz to 4 GHz, +3 dBm to +51.76 dBm
MA24108A	Microwave USB Power Sensor, 10 MHz to 8 GHz, -40 dBm to +20 dBm
MA24118A	Microwave USB Power Sensor, 10 MHz to 18 GHz, -40 dBm to +20 dBm
MA24126A	Microwave USB Power Sensor, 10 MHz to 26 GHz, -40 dBm to +20 dBm
MA24208A	Microwave Universal USB Power Sensor, 10 MHz to 8 GHz, +20 dBm
MA24218A	Microwave Universal USB Power Sensor, 10 MHz to 18 GHz, +20 dBm

Attenuators (Recommended for power measurements only. Not Low PIM.)

Part Number	Description
3-1010-122	Attenuator (Bi-directional), 20 dB, 5 W, DC to 12.4 GHz, N(m) to N(f)
3-1010-123	Attenuator (Bi-directional), 30 dB, 50 W, DC to 8.5 GHz, N(m) to N(f)
3-1010-124	Attenuator (Bi-directional), 40 dB, 100 W, DC to 8.5 GHz, N(m) to N(f)

PIM Analyzer Accessory Kits

Part Number	Description
2000-1745-R	PIM Master Backpack Accessory Kit (Includes common items below plus 67135 backpack)
2000-1746-R	PIM Master Hard Case Accessory Kit (Includes common items below plus 760-260-R transit case)

Part Number	Items Common to Both Accessory Kits
2000-1626-R	PIM Test Cable, 3.0 m, 7/16 DIN(m) to 7/16 DIN(m), 50 Ω
2000-1749-R	Low PIM Termination, 700 MHz to 2600 MHz, 10 W, 7/16 DIN(m), 7/16 DIN(f), 50 Ω
1091-446-R	PIM Standard, -80 dBm ±3 dB at 1730 MHz, with 2 x 20 W, 7/16 DIN(m) to 7/16 DIN(f), 50 Ω
1091-425-R	Low PIM Adapter, 7/16 DIN(f) to N(f), DC to 3.0 GHz, 50 Ω (qty. 2)
1091-426-R	Low PIM Adapter, 7/16 DIN(f) to N(m), DC to 3.0 GHz, 50 Ω (qty. 2)
1091-427-R	Low PIM Adapter, 7/16 DIN(f) to 7/16 DIN(f), DC to 3.0 GHz, 50 Ω
01-510	Adjustable Wrench
01-513-R	1-1/4 in Torque Wrench
971-9-R	Cleaning Wipes
971-10-R	Cleaning Swabs
11410-00726	Equipment Verification Process

Optional PIM Analyzer Accessories

Part Number	Description
16DD50-2.75-R	Armored PIM Test Cable, 2.75 m, 7/16 DIN(m) to 7/16 DIN(m), 50 Ω
16DD50-4.0-R	Armored PIM Test Cable, 4.0 m, 7/16 DIN(m) to 7/16 DIN(m), 50 Ω
2000-1626-R	PIM Test Cable, 3.0 m, 7/16 DIN(m) to 7/16 DIN(m), 50 Ω
2000-1783-R	PIM Test Cable, 3.0 m, 7/16 DIN(m) to 7/16 DIN(f), 50 Ω
2000-1845-R	PIM Test Cable, 3.0 m, 7/16 DIN(m) to 4.3-10(m), 50 Ω
2000-1846-R	PIM Test Cable, 3.0 m, 7/16 DIN(m) to 4.3-10(f), 50 Ω
2000-1724-R	Low PIM Termination, 700 MHz to 2600 MHz, 40 W, 7/16 DIN(m), 7/16 DIN(f), 50 Ω
2000-1749-R	Low PIM Termination, 700 MHz to 2600 MHz, 10 W, 7/16 DIN(m), 7/16 DIN(f), 50 Ω
1091-446-R	PIM Standard, -80 dBm ±3 dB at 1730 MHz, with 2 x 20 W, 7/16 DIN(m) to 7/16 DIN(f), 50 Ω
1091-421-R	Low PIM Adapter, 7/16 DIN(m) to 7/16 DIN(m), DC to 3.0 GHz, 50 Ω
1091-422-R	Low PIM Adapter, 7/16 DIN(m) to 7/16 DIN(f), DC to 3.0 GHz, 50 Ω
1091-423-R	Low PIM Adapter, 7/16 DIN(m) to N(m), DC to 3.0 GHz, 50 Ω
1091-424-R	Low PIM Adapter, 7/16 DIN(m) to N(f), DC to 3.0 GHz, 50 Ω
1091-425-R	Low PIM Adapter, 7/16 DIN(f) to N(f), DC to 3.0 GHz, 50 Ω
1091-426-R	Low PIM Adapter, 7/16 DIN(f) to N(m), DC to 3.0 GHz, 50 Ω
1091-427-R	Low PIM Adapter, 7/16 DIN(f) to 7/16 DIN(f), DC to 3.0 GHz, 50 Ω
1091-431-R	Low PIM Adapter, 45°, 7/16 DIN(m) to 7/16 DIN(f), DC to 3.0 GHz, 50 Ω
1091-432-R	Low PIM Adapter, 45°, 7/16 DIN(f) to 7/16 DIN(f), DC to 3.0 GHz, 50 Ω
1091-433-R	Low PIM Adapter, 4.1/9.5(f) to 7/16 DIN(f), DC to 3.0 GHz, 50 Ω
1091-434-R	Low PIM Adapter, 4.1/9.5(m) to 7/16 DIN(f), DC to 3.0 GHz, 50 Ω
1091-435-R	Low PIM Adapter, 4.1/9.5(f) to N(m), DC to 3.0 GHz, 50 Ω
1091-436-R	Low PIM Adapter, 4.1/9.5(m) to N(m), DC to 3.0 GHz, 50 Ω
1091-440-R	Low PIM Adapter, 4.3/10(f) to 7/16 DIN(f), DC to 3.0 GHz, 50 Ω
1091-441-R	Low PIM Adapter, 4.3/10(m) to 7/16 DIN(f), DC to 3.0 GHz, 50 Ω
1091-442-R	Low PIM Adapter, 4.3/10(f) to N(m), DC to 3.0 GHz, 50 Ω
1091-443-R	Low PIM Adapter, 4.3/10(m) to N(m), DC to 3.0 GHz, 50 Ω
01-510	Adjustable Wrench
01-513-R	1-1/4 in Torque Wrench
971-9-R	Cleaning Wipes
971-10-R	Cleaning Swabs

Optional Cable & Antenna Analyzer Accessories (continued)

Calibration Components, 50 Ω (These components are not designed to withstand PIM test power levels. Suitable for cable and antenna analyzer measurements only.)

Part Number	Description
OSLN50-1	Precision Open/Short/Load, N(m), 42 dB, 6.0 GHz, 50 Ω
OSLNF50-1	Precision Open/Short/Load, N(f), 42 dB, 6.0 GHz, 50 Ω
2000-1618-R	Precision Open/Short/Load, 7/16 DIN(m), DC to 6.0 GHz 50 Ω
2000-1619-R	Precision Open/Short/Load, 7/16 DIN(f), DC to 6.0 GHz 50 Ω
22N50	Open/Short, N(m), DC to 18 GHz, 50 Ω
22NF50	Open/Short, N(f), DC to 18 GHz, 50 Ω
SM/PL-1	Precision Load, N(m), 42 dB, 6.0 GHz
SM/PLNF-1	Precision Load, N(f), 42 dB, 6.0 GHz

Phase-Stable Test Port Cables, Armored w/Reinforced Grip (Recommended for cable and antenna line sweep applications only. Not low PIM.)

Part Number	Description
15RNFN50-1.5-R	1.5 m, DC to 6 GHz, N(m) to N(f), 50 Ω
15RDFN50-1.5-R	1.5 m, DC to 6 GHz, N(m) to 7/16 DIN(f), 50 Ω
15RDN50-1.5-R	1.5 m, DC to 6 GHz, N(m) to 7/16 DIN(m), 50 Ω
15RNFN50-3.0-R	3.0 m, DC to 6 GHz, N(m) to N(f), 50 Ω
15RDFN50-3.0-R	3.0 m, DC to 6 GHz, N(m) to 7/16 DIN(f), 50 Ω
15RDN50-3.0-R	3.0 m, DC to 6 GHz, N(m) to 7/16 DIN(m), 50 Ω

Interchangeable Adaptor Phase Stable Test Port Cables, Armored w/Reinforced Grip (Recommended for cable and antenna line sweep applications. Not low PIM. It uses the same ruggedized grip as the Reinforced Grip series cables. Now you can also change the adaptor interface on the grip to four different connector types)

Part Number	Description
15RCN50-1.5-R	1.5 m, DC to 6 GHz, N(m), N(f), 7/16 DIN(m), 7/16 DIN(f), 50 Ω
15RCN50-3.0-R	3.0 m, DC to 6 GHz, N(m), N(f), 7/16 DIN(m), 7/16 DIN(f), 50 Ω

Phase-Stable Test Port Cables, Armored (Recommended for cable and antenna line sweep applications only. Not Low PIM. Use with tightly spaced connectors and other general purpose applications)

Part Number	Description
15NNF50-1.5C	1.5 m, DC to 6 GHz, N(m) to N(f), 50 Ω
15NN50-1.5C	1.5 m, DC to 6 GHz, N(m) to N(m), 50 Ω
15NDF50-1.5C	1.5 m, DC to 6 GHz, N(m) to 7/16 DIN(f), 50 Ω
15ND50-1.5C	1.5 m, DC to 6 GHz, N(m) to 7/16 DIN(m), 50 Ω
15NNF50-3.0C	3.0 m, DC to 6 GHz, N(m) to N(f), 50 Ω
15NN50-3.0C	3.0 m, DC to 6 GHz, N(m) to N(m), 50 Ω
15NNF50-5.0C	5.0 m, DC to 6 GHz, N(m) to N(f), 50 Ω
15NN50-5.0C	5.0 m, DC to 6 GHz, N(m) to N(m), 50 Ω

Optional Cable & Antenna Analyzer Accessories (continued)

Precision Adapters (Recommended for cable and antenna line sweep applications only. Not Low PIM.)

Part Number	Description
34NN50A	N(m) to N(m), DC to 18 GHz, 50 Ω
34NFNF50	N(f) to N(f), DC to 18 GHz, 50 Ω
1091-26-R	SMA(m) to N(m), DC to 18 GHz, 50 Ω
1091-27-R	SMA(f) to N(m), DC to 18 GHz, 50 Ω
1091-80-R	SMA(m) to N(f), DC to 18 GHz, 50 Ω
1091-81-R	SMA(f) to N(f), DC to 18 GHz, 50 Ω
1091-172-R	BNC(f) to N(m), DC to 1.3 GHz, 50 Ω
510-90-R	7/16 DIN(f) to N(m), DC to 7.5 GHz, 50 Ω
510-91-R	7/16 DIN(f) to N(f), DC to 7.5 GHz, 50 Ω
510-92-R	7/16 DIN(m) to N(m), DC to 7.5 GHz, 50 Ω
510-93-R	7/16 DIN(m) to N(f), DC to 7.5 GHz, 50 Ω
510-96-R	7/16 DIN(m) to 7/16 DIN (m), DC to 7.5 GHz, 50 Ω
510-97-R	7/16 DIN(f) to 7/16 DIN (f), DC to 7.5 GHz, 50 Ω
510-102-R	N(m) to N(m), DC to 11 GHz, 50 Ω, 90 degrees right angle

Manuals (Soft copy included on Handheld Instruments Documentation Disc and at www.anritsu.com)

Part Number	Description
10920-00060	Handheld Instruments Documentation Disc
10580-00400	PIM Master User Guide
10580-00402	PIM Master Measurement Guide
10580-00403	PIM Master Programming Manual
10580-00241	Cable and Antenna Analyzer Measurement Guide
10580-00240	Power Meter Measurement Guide
11410-00473	Troubleshooting Guide – Cable, Antenna, and Components

Anritsu Training www.anritsu.com/training

Part Number	Description
10580-00045	Site Master™ Certified Line Sweep
10580-00370	PIM Master™ Certified PIM Measurement

Training at Anritsu

Anritsu has designed courses to help you stay up to date with technologies important to your job. For available training courses, visit: www.anritsu.com/training

• United States

Anritsu Company

1155 East Collins Blvd, Suite 100
Richardson, TX 75081, U.S.A.
Toll Free: 1-800-267-4878
Phone: +1-972-644-1777
Fax: +1-972-671-1877

• Canada

Anritsu Electronics Ltd.

700 Silver Seven Road, Suite 120
Kanata, Ontario K2V 1C3, Canada
Phone: +1-613-591-2003
Fax: +1-613-591-1006

• Brazil

Anritsu Eletrônica Ltda.

Praça Amadeu Amaral, 27 - 1 Andar
01327-010 Bela Vista, São Paulo, Brazil
Phone: +55-11-3283-2511
Fax: +55-11-3288-6940

• Mexico

Anritsu Company, S.A. de C.V.

Av. Ejército Nacional No. 579 Piso 9, Col. Granada
11520 México, D.F., México
Phone: +52-55-1101-2370
Fax: +52-55-5254-3147

• United Kingdom

Anritsu EMEA Ltd.

200 Capability Green
Luton, Bedfordshire LU1 3LU
United Kingdom
Phone: +44-1582-433280
Fax: +44-1582-731303

• France

Anritsu S.A.

12 Avenue du Québec
Bâtiment Iris 1-Silic 612
91140 Villebon-sur-Yvette, France
Phone: +33-1-60-92-15-50
Fax: +33-1-64-46-10-65

• Germany

Anritsu GmbH

Nemetschek Haus, Konrad-Zuse-Platz 1
81829 München, Germany
Phone: +49-89-442308-0
Fax: +49-89-442308-55

• Italy

Anritsu S.r.l.

Via Elio Vittorini 129
00144 Roma, Italy
Phone: +39-06-509-9711
Fax: +39-06-502-2425

• Sweden

Anritsu AB

Kistagången 20B
164 40 KISTA, Sweden
Phone: +46-8-534-707-00
Fax: +46-8-534-707-30

• Finland

Anritsu AB

Teknobulevardi 3-5
FI-01530 Vantaa, Finland
Phone: +358-20-741-8100
Fax: +358-20-741-8111

• Denmark

Anritsu A/S

Kay Fiskers Plads 9
2300 Copenhagen S, Denmark
Phone: +45-7211-2200
Fax: +45-7211-2210

• Russia

Anritsu EMEA Ltd.

Representation Office in Russia
Tverskaya str. 16/2, bld. 1, 7th floor
Moscow, 125009, Russia
Phone: +7-495-363-1694
Fax: +7-495-935-8962

• Spain

Anritsu EMEA Ltd.

Representation Office in Spain
Edificio Cuzco IV, Po. de la Castellana, 141, Pta. 8
28046, Madrid, Spain
Phone: +34-915-726-761
Fax: +34-915-726-621

• United Arab Emirates

Anritsu EMEA Ltd.

Dubai Liaison Office
P O Box 500413 - Dubai Internet City
Al Thuraya Building, Tower 1, Suite 701, 7th Floor
Dubai, United Arab Emirates
Phone: +971-4-3670352
Fax: +971-4-3688460

• India

Anritsu India Private Limited

2nd & 3rd Floor, #837/1, Binnamangla 1st Stage
Indiranagar, 100ft Road, Bangalore - 560038, India
Phone: +91-80-4058-1300
Fax: +91-80-4058-1301

• Singapore

Anritsu Pte. Ltd.

11 Chang Charn Road, #04-01, Shiro House
Singapore 159640
Phone: +65-6282-2400
Fax: +65-6282-2533

• P.R. China (Shanghai)

Anritsu (China) Co., Ltd.

27th Floor, Tower A
New Caohejing International Business Center
No. 391 Gui Ping Road Shanghai, Xu Hui Di District
Shanghai 200233, P.R. China
Phone: +86-21-6237-0898
Fax: +86-21-6237-0899

• P.R. China (Hong Kong)

Anritsu Company Ltd.

Unit 1006-7, 10/F., Greenfield Tower
Concordia Plaza
No. 1 Science Museum Road, Tsim Sha Tsui East
Kowloon, Hong Kong, P. R. China
Phone: +852-2301-4980
Fax: +852-2301-3545

• Japan

Anritsu Corporation

8-5, Tamura-cho, Atsugi-shi
Kanagawa, 243-0016 Japan
Phone: +81-46-296-1221
Fax: +81-46-296-1238

• Korea

Anritsu Corporation, Ltd.

5FL, 235 Pangyoyeok-ro, Bundang-gu
Seongnam-si
Gyeonggi-do, 463-400 Korea
Phone: +82-31-696-7750
Fax: +82-31-696-7751

• Australia

Anritsu Pty Ltd.

Unit 21/270 Ferntree Gully Road
Notting Hill, Victoria, 3168, Australia
Phone: +61-3-9558-8177
Fax: +61-3-9558-8255

• Taiwan

Anritsu Company Inc.

7F, No. 316, Sec. 1, Neihu Rd, Taipei 114, Taiwan
Phone: +886-2-8751-1816
Fax: +886-2-8751-1817

List Revision Date: 20150420