

Advanced Communication Tester

**SINE SIGNAL & NOISE GENERATOR - SELECTIVE LEVEL METER
 CROSS TALK METER - SPECTRUM & NETWORK ANALYZER
 LONGITUDINAL BALANCE & RETURN LOSS METER
 MICROINTERRUPTION & IMPULSIVE NOISE METER
 VOLTAGE - RESISTANCE - CAPACITANCE METER
 TDR & RESISTANCE FAULT LOCATOR
 POTS DEVICE SIMULATOR**

ALL ON THE PALM OF YOUR HAND!

This new instrument combining various kinds of transmission, metallic and special tests, may be considered up to today the most advanced Test Set for qualifying and maintenance of advanced transmission systems and copper pairs used for various telecommunication services:

•POTS •ISDN •T1 •E1 •HDSL 1/2P •SHDSL •ADSL •ADSL2+ •VDSL2

ERGONOMIC CHARACTERISTICS

One of **ACT6000** most interesting features is the colour LCD high resolution graphic display, a real “window” on the most advanced measurements’ world.

The keypad, the function keys, connections and interfaces on the upper panel grant to the instrument a high operating level.

DATA-COMMUNICATION CHANNELS & COPPER PAIRS QUALIFICATION / CERTIFICATION

One **ACT6000** can perform easy and quick “Single-End Line Tests” or specific “End-to-End Line Tests” if coupled with another **ACT6000**. The wide kind of measurements of the **ACT6000** allows the qualification and certification on various communication carriers and copper pairs used for digital streams with a frequency occupancy up to 6 MHz (or 30 MHz optional); moreover, the instrument can automatically extrapolate the ADSL, ADSL2+ and VDSL2 maximum expected data rate of the copper line under test.

COPPER PAIRS DIAGNOSTIC & FAULTS FINDING / LOCATION

ACT6000 can be configured for high troubleshooting mission, by special functions and internal optional modules.

The complete adoption of these modules allows the simple and fast finding and localization of anomalies and/or faults on the copper line and communication systems.

ACT6000 – Typical Applications examples

AUTOMATIC SINGLE-END LINE QUALIFICATION

Adopting the optional ASW-1 software, after the quick cable selection among the many types included on the data base, it is possible to start an Automatic Sequence to perform a complete set of electrical and transmissive tests to qualify the line for a specific service.

For the ADSL, ADSL2+ and VDSL2 services, over the mentioned electrical and transmissive tests, the S/N Ratio and maximum Bit-Rate estimation are added.

Measure	ADSL2+	Gen.Office	Subscriber
DC Volt.	(b a)	0.00 Vdc	
AC Volt.	(b c)	0.03 Vac	
R Insul.	(b a)	4.97 MΩ	Lo-Iso
DC Capac.	(b a)	92 nF	
AC Capac.	(b a)	86.8 nF	
Noise		-44.5 dBm	-63.3 dBm
Ret. Loss		-13.4 dB	
Long. Bal.		-50.1 dB	
Crosstalk			
Line End		2123 m	
Ins. Loss		-23.1 dB	
Bit-Rate		1056 kbps	12896 kbps

Finished the Sequence (about 100 seconds), a summary table appear on the screen with pass/fail indication (in red) for each result according to the international acceptability criteria and transmissive masks (ETSI or ANSI).

The results can be saved on the internal memory and then visualized or exported on the USB pen-drive as .CSV file (Windows Excel compatible) or as .BMP photo of the screen.

FALUTS LOCATIONS

A powerful TDR allows the quick finding of the End-of-Line but also the location of possible faults or anomalies as: interruptions, short circuits, low insulation, bridge-taps, split-pairs, and also the possible micro-interruptions thanks to the "Sample & Hold" test modality.

Other important available function is the **Resistive Bridge - Fault Locator** that allows to localize various combinations of low insulations points.

POWER SPECTRUM DENSITY (HIGH IMPEDANCE)

The ACT6000's **Spectrum Analyzer** can operate on various frequency bands, readout mode and also with special Front/End configuration as the High Impedance.

Using the High Impedance configuration (not intrusive mode), it is possible to perform the PSD to verify the spectrum and energy of any digital stream (i.e. to extrapolate the ADSL, ADSL2+ and VDSL2 profile) connecting the input instrument in parallel to the active and powered line.

Other PSD application is to perform a quick signals map staying on the Main Distribution Frame or Street Cabinet.

General

Case: ABS shielded for EMI / EMC compatibility.

Connections: ● "RTX" connector IN/OUT and "TX" OUT triple banana-jack;
 ● polarized connector for external supply;
 ● RJ-45/4 connector for headset;
 ● USB & RS232 port for PC connector;
 ● USB for Pen-drive connector.

Display: LCD color 320 x 240 pixel (1/4 VGA) back-lighted and reverse.

Power supply (internal): ● rechargeable battery pack (green) 2 x 4 NiMH
 1.2 V / 2.7A, for 8 hours (mid.) of continue operation with battery state indication.
 ● external: from 16,5 to 26,5 Vdc / max 2,5 Ah.

Dimensions and Weight: 150 x 210 x 50 mm / 1,5 Kg. (batteries included).

Temperature range: operative: 0 ÷ +45° C. / stock -20 ÷ +70° C.

Humidity range: 5 ÷ 90% no-condensing.

Overvoltage Protection: In/Out connectors up to 150 Vdc / 140 Vpp.

Reference Frequency accuracy: ±1 ppm within the operating temperature
 ±2 ppm/year.

Reference Level accuracy: ±0.025% within the operating temp. ±0.025% / year.

CE mark - EMC: Directive 2004/108/CE, 89/336/EEC, Decree 2007/194
 CISPR 11, ISO 14253 and CEI EN: 61326/A1/A2,55011,
 61000-4-2, 61000-4-3, 61000-4-4, 61000-4-6, 61000-4-11

Special Features and Setup: ● Software update and Results Export using
 USB Pen Drive or USB cable to PC;
 ● Results Storage on internal flash memory.

Signal Generator

Sine output frequency range: ● base band: from 20 Hz to 20 kHz;
 ● middle band: from 20 kHz to 6 MHz;
 ● high band (optional): from 0.02 to 30 MHz.

Frequency Resolution: 1 Hz up to 9.999999 MHz; 10 Hz over 10.0 MHz.

Frequency setup mode: manual on single frequency and steps mode on programmable band / steps.

Output level: -60 ÷ +20 dBm @ 150 Ω / 0.1 dB steps.

Output level accuracy: ±0.2 dB from 400 Hz to 20 kHz;
 ±0.2 dB up to 2 MHz, ±0.3 dB up to 6 MHz;
 ±0.5 dB up to 30 MHz.

Balanced output impedances: ● base band: 150, 200 and 600 Ω;
 ● middle band: 100, 110, 120, 135, 150 and 1350 Ω;
 ● high band 100 Ω.

Unbalanced output impedances: 50 and 75 Ω by Banana/BNC optional adapter.

White Noise Generator: 1 kHz ÷ 6 MHz / -74 ÷ -144 dBm/Hz / 0.1 dB steps.

Signal & Level Meter

Frequency range: from 20 Hz to 6 MHz (two bands) base version;
 up to a 30 MHz (with EBM 30 optional module).

Manual tuning / resolution: 1 Hz up 9.999999 MHz; 10 Hz over 10.0 MHz.

Level measurements mode: absolute (dBm or dBV or Volt) or rel. (dBr).

Input range: -120 ÷ +12 dBm @ 100 Ω / 0.1 dB Resolution.

Level meter accuracy: ±0.2 dB from 400 Hz to 20 kHz;
 ±0.2 dB up to 2 MHz, ±0.3 dB up to 6 MHz;
 ±0.5 dB up to 30 MHz.

Noise floor (TX OFF): ≤-140 dBm/Hz

Frequency Meter sensitivity: ≤-40 dBm on wide band or selective mode.

Input impedances balanced: ● base band: 150, 200, 600 and >10 kΩ;
 ● middle band: 100, 110, 120, 135, 150 Ω;
 ● high band 100 Ω.

Input impedances unbalanced: 50 and 75 Ω by Banana/BNC adapter.

Noise filters: ● **base band:** psophometric; C-Message; 0.3 ÷ 3.4 kHz
 0.02 ÷ 3.4 kHz, 0.3 ÷ 6.0 kHz, 0.02 ÷ 6.0 kHz,
 0.3 ÷ 15.0 kHz, 0.02 ÷ 15.0 kHz, 0.3 ÷ 20.0 kHz,
 20 ÷ 20.0 kHz, 20.0 kHz flat,
 ● **middle/high band:** E, F, G and VDSL.2 -12 -17 and 30.

Selective filters / notch: ● **base band:** (200 Hz ÷ 20 kHz) pass band and
 Notch filter for S/N+D (dB and %) test;
 - 10 Hz @ fo <200 Hz; - 5% fo >200Hz / <4 kHz;
 - 200 Hz @ fo >4 kHz.
 Selective for telegr.chann:120, 240, 360, 480 Hz.
 ● **high band** (20 kHz ÷ 6 or 30 MHz) selective: 25,
 100, 200, 400 Hz; 1.74, 3.1, 4.0, 8.0, 16.0 kHz.

Spectrum and Network Analyzer

Frequency range: ● from 200 Hz to 6 MHz (two band) base version;
 ● up to 30 MHz (by optional module EBM 30).

Input impedances balanced: ● base band: 150, 200, 600 and >10 kΩ
 balance;
 ● middle band: 100, 110, 120, 135, 150 Ω;
 ● high band 100 Ω.

Input impedances unbalanced: 50 and 75 Ω by Banana/BNC optional adapter.

Measure Resolution and Method:

- **Base band:** 200 ÷ 25000 Hz, by FFT analyzer (Kaiser window).
 Span: 6250, 12500 and 25000 Hz.
 Resolution Horizontal: 625 (+ zoom), 1.250, 2.500 Hz /
 Division, with 250 pixel / 10 div.
 Resolution Vertical: 1, 2, 3 ÷ 20 dB / div.
 with 192 pixel / 8 div.
 Resolution (BW): 50, 100, 200 .. Hz (other resolutions
 are interpolated).
- **Middle band:** 1 kHz to 6 (30) MHz, by digital SSB quad. Conversion.
 Span: 30 ranges: from 10 to 8000 kHz, 10 per decade.
 Resolution Horizontal: 1, 2, 4, 8, 16.. ÷ 800 kHz / div.
 with 250 pixel / 10 div:
 Resolution Vertical: 1, 2, 3 ÷ 20 dB / div.
 with 192 pixel / 8 div.
 Resolution (BW): 0.2, 0.5, 1, 2, 5, 8 kHz (other
 resolutions are interpolated)
- **High band** (optional) measure method: Double convers. Receiver
 Span: 0 ÷ 12, 0 ÷ 18 and 0 ÷ 30 MHz.
 Resolution Horizontal: 1.2, 1.8 and 3 MHz / div.

Level reading mode: absolute: dBm, dBm/Hz, dBV and dBr (relative).

Measurement mode: normal, peak (max, mean or min. value), 2 Wires +/-
 (for Return-Loss meas.), 2 Wires +/- (for
 Longitudinal Balancement meas.) and 4 Wires.

Input range: ≤ -100 ÷ +12 dBm @ 100 Ω

Noise floor: ≤ -140 dBm/Hz @ 100 Ω (high band) with 16 kHz filter.

Resolution marker (lev. / freq.): 0.1 dB / as selected resolution (BW).

Network Analyzer: by tracking generator or single freq. in 2/4 wires mode.

Mix measurements Generator/Meter and Network Analyzer

- **Cross-Talk (4 Wires)**
 Test mode: Near-End (Single-End) and Far-End (End-to-End)
 single frequency or scanner on limited band.
Frequency range: 200 Hz ÷ 6 MHz (up to 30 MHz - EBM 30 opt. module)
Measurement accuracy: - up to 2 MHz: ±1 dB / between 0 ÷ -90 dB;
 - up to 6 MHz: ±2 dB / between 0 ÷ -86 dB;
 - up to 30 MHz: ±3 dB / between 0 ÷ -80 dB.
Intrinsic crosstalk: ≤- 90 dB (with precise resistive load).
- **Return Loss (2 wires)**
 Test mode: single frequency or scanner on limited band.
Frequency range: 200 Hz ÷ 6 MHz (up to 30 MHz - EBM 30 opt. module)
Measurement accuracy: - up to 2 MHz: ±1 dB / between 0 ÷ -50 dB;
 - up to 6 MHz: ±2 dB / between 0 ÷ -46 dB;
 - up to 30 MHz: ±3 dB / between 0 ÷ -40 dB.

- **Longitudinal Balance Loss (2 Wires + Gnd)**
 Test mode: single frequency or scanner on limited band.
Frequency range: 200 Hz ÷ 6 MHz.
Measurement accuracy: - up to 2 MHz: ±1 dB / between 0 ÷ -60 dB;
 - up to 6 MHz: ±2 dB / between 0 ÷ -56 dB;

• **Single-End Insertion Loss** (included on the Single-End-Line-Testing) *
Measuring Mode / readout: by FDR technology on High-Band / Spectral readout.

Operating Band: direct: 100 kHz ÷ 1000 kHz
Graphic Extrapolation: 20 kHz ÷ 6MHz and 30 MHz.
Operative Impedance: 120 Ω (default) balanced line.
Accuracy: ±1 dB up to 2.2 MHz; ±2 dB up to 30 MHz.
Operative limits: - minimum line length: 100 meters;
- maximum line length: 4 km (0.4 mm wire gauge).

Event Tests

• **Micro-Interruptions - O.62 (base band) and wide band**
Threshold level: -3 ÷ -20 dB - 2 kHz Test Tone (default) or on programmable frequency up to 6 MHz.
Monitoring time: 4 min. ÷ 24 ours.
Events indicators: 5 Counters (0.3ms ÷ >1min); Event/Time; Secs. with Events.
Readout: Tabular and Time Domain Histogram representation.
Measure facilities: reference tone output from TX connector for loopback tests.

• Impulsive Noise O.71 (base band) and wide band

- Threshold level: 0 ÷ -60 dBm.
- Base band BW filters: 200 ÷ 12,000 Hz Flat, 600 ÷ 3,000 Hz, 300 ÷ 500 Hz.
- Monitoring time: 4 min. ÷ 24 hours.
- Events indicators: 1 Event Counter; Event/Time Ratio; Secs with Events.
- Readout: Tabular and Time Domain Histogram representation.

Special Measurements

• Line Immunity by White Noise injection

- Output level range: -70 ÷ -144 dBm/Hz @ Zref. 100Ω - 0.1 dB Resolution.
- Output impedance: 100, 120, 135, 150 and 1350 Ω (balanced).
- Bandwidth: 1 kHz ÷ 6 MHz.

• TDR Fault locator

Distance ranges: 90, 180, 450, 900, 1800, 3600, 7200 m. @ 0.600 PVF.
Zoom: vertical: -8 ÷ +77 dB; horizontal: 1x, 2x, 4x.
Distance resolution (by marker): - minimum range: about 0.4 meters (or 1 feet);
- maximum range: about 40 meters (or 100 feet).
Operative mode: single line (2 wires), Crosstalk (4 Wire), Differential by relative comparison with other line; Monitoring to events localization by Peak mode (Sample & Hold).
Pulse output level: short and long: 2.2 Vpp; Boost: 5.5 Vpp.
Pulse length: automatic on range selection, from 10 to 5000 ns.;
IN/OUT impedance: 100, 110, 120, 135, 150 Ω (balanced).
TGC (automatic gain control): 0 ÷ 6 dB/km.
Propagation velocity: PVF 0.300 to 0.999 or PV or V/2 (90 to 300 m/μs).

• Digital Multimeter DC / AC (by DMM optional module)

Measuring mode: automatic between a-b; a-c (Gnd); b-c (Gnd) and reverse.

DC Voltage, Range / Accuracy: 0 ÷ 140 Vdc / ≤ 2% of reading ±1 digit.
AC Voltage, Range / Accuracy: 0 ÷ 100 Vrms / ≤ 2% of reading ±1 digit (from 30 Hz up to 1kHz).

RESISTANCE / INSULATION

- Test Voltage: ≤ 100 Vdc (with current limitation 1mA max).
- Range / Accuracy: 5 Ω ÷ 1 GΩ / : ≤ 2% of reading ± digit.

LINE LENGTH BY LOOP RESISTANCE

- Line length evaluation: (as function of measured resistance)
- Line Gauges setting: from 0.4 to 0.9 mm or from AWG 26 to AWG 19.
- Line Resistance correction: from 1.0 to 1.60 x standard copper resist.
- Line Temperature setting: set from -20° ? +60° C.
- Range / Resolution: 0 to 99.999 kUnits (meters or feet) / 1 units.

DC CAPACITANCE (time of DC discharge method)

- Test Voltage: ≤ 100 Vdc
- Range / Accuracy: > 10 nF ÷ 10 μF / ≤5% of reading ± 1 digit.

AC CAPACITANCE (by capacitive bridge)

Measuring mode: by 1 kHz tone – 1.1 Vpp between a-b wires.
Range / Resolution: 0.1 to 3000 nF / 0.1 nF.
Accuracy: ± 1% of reading ± 1 nF @ C <500 nF;
± 5% of reading ± 1 digit @ C >500 nF and < 3000 nF.

LINE LENGTH BY CAPACITANCE

Line length estimation: (as function of measured capacitance):
Line Capacitance setup: 10.0 to 300.0 pF / Length Unit.
Range / Resolution / Accuracy: 1 to 99999 Units (m. or ft.) / 1 units / as derived from measured capacitance.

RFL (RESISTANCE FAULT LOCATOR)

- Loop resistance: 4 kΩ maximum.
- Fault resistance: from 100 Ω to 20 MΩ maximum.
- Accuracy of RTF @ 1 M?: ± 0.5% of Loop resistance.
- Readout : graphic representation and action help.

RBAL (Resistance Balancement): starting from 5 Ω up to 99%.

Readout : graphic representation and action help.

• POTS Subscriber Simulator (by optional module on DMM module)

Dial Encoder: - Pulse, programmable on duration/ratio (default 100 ms / 40/60%);
- DTMF std. tones, programmable on Level, Duration, Inter-tone.

Ring Detect. Range & Meas: Level: 10+90 Vrms; Frequency: 15+70 Hz.

Ring Detector AC Load: R 7310 Ω ± 2% in series + 940nF ±10% capacitor.

Ring current self limitation: ≤ 15 mA peak ; safety fold-back limited.

On Hook / Break & Make specs.: R=120 Ω ±2% @ I = 100 mA;
Voffset = 4 Vdc.

Automatic Single End Line Test for line pre-qualification *

With single ACT6000 on open lines, 2 or [4] Wire mode:

Metallics: AC / DC Voltage, DC Insulation, AC Capacitance, Q, / DC Capacitance, End-Of-Line (by TDR trace).

Transmissives (Wide band): Noise (local), Return-Loss, Longitudinal Balance-Loss, "FDR" Insertion-loss & frequency response estimation, Far-end Noise (estimation), SNR prediction, ADSL - ADSL2+ and VDSL 1 / 2 ***, Bit-Rate prediction, [NEXT].

Automatic End-to-End Test for line qualification *

With two ACT6000 (Master/Slave configuration) for Double-End Tests, 2 or [4] Wire mode:

Only Transmissives (base and wide band): Noise (bilateral), Return-Loss (bilateral), Longitudinal Balance-Loss (bilateral "LCTL"), Insertion-Loss, SNR (bilateral), ADSL - ADSL2+ and VDSL*** Bit-Rate evaluation (Up & Down stream), [NEXT and FEXT].

Masks for pre-configured SELT or DELT line tests *

• Wide band: VOICE, ISDN, HDSL 1p, HDSL 2p, E1, T1, SHDSL, ADSL, ADSL2+ and VDSL2 -12, 17, 30.

Masks for pre-configured DELT telephone tests **

• Base band: M1040, M1020, G.712E2, EURO16k, EURO32k, MIL16k, MIL32k

Notes:

* by Advanced Software 1/11

** by Advanced Software 2.1 (to be develop)

*** by adoption of EBM 30 optional module

Supplied Accessories (base kit):

ACT6000 Base Instrument, included:

- Nylon Carrying Case with pocket for accessories;
- User Guide (English or Italian language, as requested);
- AC Power Supply and Battery Charger (Line Input: 100 - 220 Vac; Output: 20 Vdc; 1.4A);
- Banana-Banana + Crocodiles shielded cables (2.30m total length);
- Ground Cable unipolar Banana-Crocodile cable;

Extra cost available Accessories and Optional Modules

- ASW1/II - Advanced Software 1 (see the above description).
- ASW2.0 - Advanced Software 2 it allows the use of the specific PC Utility program (windows compatible) to SW Update, Capture Screen, CSV file download, Cable data-base and Threshold Limits Editor etc..
- ACT-11 POTS Module (Subscriber Simulator Module for POTS for signalling tests) ;
- ACT-12 DMM Module (Digital Multimeter Module for metallic tests);
- ACT-13 EBM30 Module (Extension Band Module for 30 MHz operation);
- ACT-14 USB Pen-Drive 4 GB;
- ACT-15 Probes to perform Medium & High Band PSD measurement on lines fed;
- ALT-05 Headset with 2m cable and RJ-45/4 connector;
- ALT-09 Resistive Termination Set (100, 120, 135, 150 and 600 ?);
- ALT-16 Banana to BNC Adapter.

ATEN S.r.l. - Via dei Lavoratori,180 - 04100 LATINA - ITALY

Tel.: +39 0773 240696 Fax: +39 0773 240676

e-mail: sales@aten.it - Web: www.aten.it

Aten S.r.l. reserves the right to change this preliminary specifications without prior notice