

MP1591A

Network Performance Tester

All-In-One Next-Generation Network Testing

SDH/SONET/OTN/PDH/DSn/Jitter/EoS/Ethernet/IP Analyzer

The dawn of the NGN era and the spread of high value-added and seamless networks are driving the need for high-level testing and evaluation of these networks and their network devices.

Using modular plug-in units, Anritsu's MP1591A supports performance, jitter, and EOS measurements of networks, equipment and devices with SDH/SONET/OTN/PDH/DSn interfaces. The MP1591A also supports both Ethernet and IP technologies with a variety of applications such as QoS and IPTV streaming service tests.

This tester is the perfect tool for performing the wide range of measurements covering the physical to application layers needed for constructing next-generation networks.

- An all-in-one instrument for measuring SDH/SONET/OTN/PDH/DSn/Jitter performance
- Supports EoS (VCAT, LCAS, Differential Delay) measurements
- Supports 10/100/1000M, Gigabit, and 10 Gigabit Ethernet measurements
- One unit supports measurement of up to 128 Ethernet ports

MP1591A Main Frame

Rack-mount 16-slot model
Controlled by external PC
Supports Windows® XP and Windows® 2000 operating systems
Dimensions: 426 (W) x 596 (H) x 350 (D) mm
Mass: 28 kg max. (excl. options and units)

*: Windows® is a registered trademark of Microsoft Corporation in the United States and other countries.

SDH/SONET/OTN/PDH/DSn/Jitter/EoS Unit

- Measurement Units: **Frame Generation/Detection**

MU150100A 10/10.7G Unit

- PDH/DSn Measurement
- SDH/SONET (STM-0/OC-1 to STM-64/OC-192) Measurement
- OTN (OTU1, OTU2) Measurement (Option-05)
- 10.3G Measurement (Option-08)

MU150101A 2.5/2.6G EoS Unit

- PDH/DSn Measurement
- SDH/SONET (STM-0/OC-1 to STM-16/OC-48) Measurement
- OTN (OTU1) Measurement (Option-05)
- EoS Measurement (Option-06, 07, 11, 12, 13, 14)

MU150125A 10/10.7G Jitter Unit

- Bit Rate: 52 Mbit/s to 10.7 Gbit/s
- Jitter Generation Measurement
- Jitter Tolerance Measurement
- Jitter Transfer Measurement

■ Interface Units: 10/10.3/10.7G Optical/Electrical Interfaces

MU150121A 10/10.7G Optical Unit (Tx)

MU150121B 10/10.7G Optical/Electrical Unit (Tx)

MU150123A 10/10.7G Optical Unit (Rx Wide)

MU150123B 10/10.7G Optical/Electrical Unit (Rx Wide)

MU150124B 10.3G Optical/Electrical Unit (Rx Wide)

MU150135A 10/10.7G Optical Unit (XFP)

Interface: Optical Output

Bit rate: 9.95328 Gbit/s, 10.709225 Gbit/s

Interface: Optical/Electrical Differential Output

Bit rate: 9.95328 Gbit/s, 10.3125 Gbit/s, 10.709225 Gbit/s

Interface: Optical Input

Bit rate: 9.95328 Gbit/s, 10.709225 Gbit/s

Interface: Optical/Electrical Differential Input

Bit rate: 9.95328 Gbit/s, 10.3125 Gbit/s (without jitter measurement),
10.709225 Gbit/s

Interface: Optical/Electrical Differential Input

Bit rate: 9.95328 Gbit/s (without jitter measurement), 10.3125 Gbit/s,
10.709225 Gbit/s (without jitter measurement)

Interface: Optical Input/Output (XFP Module)

Bit rate: 9.95328 Gbit/s (without jitter measurement),
10.3125 Gbit/s (without jitter measurement),
10.709225 Gbit/s (without jitter measurement)

Ethernet Units

■ Express Flow Module: High-port-density models supporting Multiflow Counter, High Resolution Traffic Monitor, Ethernet OAM, Link Flap

MU120131A 10/100/1000M Ethernet Module

Interface: 10BASE-T, 100BASE-TX, 1000BASE-T

Port Number: 12

MU120132A Gigabit Ethernet Module

Interface: 1000BASE-SX/LX/LE/LR (SFP Module)

Port Number: 8

■ Power Protocol Module: High-performance protocol models supporting Multiflow Counter, High Resolution Traffic Monitor, Ethernet OAM, Traffic Impairment Emulator

MU120121A 10/100/1000M Ethernet Module

Interface: 10BASE-T, 100BASE-TX, 1000BASE-T

Port Number: 4

MU120122A Gigabit Ethernet Module

Interface: 10BASE-T, 100BASE-TX, 1000BASE-T,
1000BASE-SX/LX/LE/LR (SFP Module)

Port Number: 4 (Electrical: 2; Optical: 2)

■ Basic Module: Basic-performance models

MU120111A 10/100M Ethernet Module

Interface: 10BASE-T, 100BASE-TX

Port Number: 8

MU120112A Gigabit Ethernet Module

Interface: 1000BASE-SX/LX/LH/ZX/T (GBIC Module)

Port Number: 2

MU120118B/C 10 Gigabit Ethernet Module

Interface: 10GBASE-SR/LR/ER (XENPAK Module)

Port Number: 2 (MU120118B), 1 (MU120118C)

Ethernet Unit Functions

Model	MU120111A	MU120121A	MU120131A	MU120112A	MU120122A	MU120132A	MU120118B/C
Interface	10/100BASE-T	10/100/1000BASE-T	1000BASE-X, T	10/100/1000BASE-T 1000BASE-X	10/100/1000BASE-T 1000BASE-X	1000BASE-X	10GBASE-R
Ports (Connector)	8 (RJ-45)	4 (RJ-45)	12 (RJ-45)	2 (GBIC)	2 (RJ-45) 2 (SFP)	8 (SFP)	2 (XENPAK)/ 1 (XENPAK)
Clock Variation		√	√ *1		√	√ *1	√ *2
Link Flap			√			√	
Auto MDI/MDI-X		√	√		√		
Frame Generation							
Stream Generation (Tx Stream)	√	√	√	√	√	√	√
Multi-Layer VLAN		√	√		√	√	
MAC Address Increment	√	√	√	√	√	√	√
IP Address Increment	√	√	√	√	√	√	√
TCP/UDP Port Number Increment	√	√	√	√	√	√	√
Test Frame Addition	√	√	√	√	√	√	√
Hardware Random Pattern		√	√		√	√	√
Measurement							
Counter	√	√	√	√	√	√	√
Multi-Flow Counter		√ *6	√		√ *6	√	
Capture	√	√	√	√	√	√	√
Decode	√	√	√	√	√	√	√
Latency	√	√	√	√	√	√	√
Ping	√	√	√	√	√	√	√
Ping6 (Option-12)	√	√	√	√	√	√	√
Arrival Time Variation/Latency Variation	√ *3	√	√	√ *3	√	√	√ *3
Through Mode	√	√	√	√	√	√	√
Monitor Mode	√	√	√	√	√	√	√
Address Swap Mode	√	√	√	√	√	√	
Unframe BER Test	√	√	√	√	√	√	√ *4
Packet BER Test (Option-11)	√	√	√	√	√	√	√
Auto Negotiation Analysis (Option-15) *5				√	√	√	
Application Traffic Monitor (Option-20)		√	√	√	√	√	
Link Fault Signalling (Option-16)							√
XENPAK Test (Option-13)							√
Clock Measurement		√	√ *1		√	√ *1	
PoE (Module Option-02)			√				
Ethernet OAM (Option-28)	√ *7	√	√	√ *7	√	√	√ *7
Automatic Test							
RFC2544 with VLAN	√	√	√	√	√	√	√
RFC2889 with VLAN (Option-10)	√	√	√	√	√	√	√
Protocol Emulation							
ARP	√	√	√	√	√	√	√
ICMP	√	√	√	√	√	√	√
OSPF (Option-07)	√	√		√	√		√
BGP-4	√	√		√	√		√
ICMPv6 (Option-12)	√	√	√	√	√	√	√
IGMPv2/IGMPv3	√	√	√	√	√	√	√
IGAP (Option-14)	√	√	√	√	√	√	√
MLD/MLDv2 (Option-12)	√	√	√	√	√	√	√
MPLS (LDP/CR-LDP) (Option-08)	√	√		√	√		√
MPLS (RSVP-TE) (Option-09)	√	√		√	√		√
Other							
Traffic Impairment Emulator (Option-17) *6		√			√		

*1: Requires MU120131A/32A-01 Clock Measurement option.

*2: Requires XENPAK Test (Option-13). However, the variable clock of this module supports only the XAUI interface.

*3: Supports only Arrival Time Variation Measurement.

*4: Requires XENPAK Test (Option-13).

*5: Supports SX/LX/LH/ZX for GBIC or SX/LX/LE/LR for SFP.

*6: Supported by ports 1 and 2. Electrical ports (10/100/1000BASE-T) for MU120121A and optical ports (1000BASE-X) for MU120122A.

*7: Supports OAM frame send and protocol analysis of captured frame only.

SDH/SONET/OTN/PDH/DSn/Jitter/EoS Interface List

Typical Configuration			For SDH/SONET/OTN/ PDH/DSn Performance Measurement	For SDH/SONET/OTN/Jitter Measurement				For EoS Measurement	For Ethernet Measurement		
Model/Slot Position		MP1591A	Slot1	MU150100A	MU150100A	MU150100A	MU150100A	MU150101A	MU150101A	Blank	
			Slot2	Blank	Blank	Blank	Blank	Blank	Blank	Blank	
			Slot3	MU150135A	Blank	MU150121A	MU150121B	MU150121B	Blank	Blank	Blank
			Slot4	Blank	Blank	MU150123A	MU150123B	MU150124B	Blank	Blank	Blank
			Slot5	Blank	Blank	Blank	MU150125A	MU150125A	MU150125A	Blank	Blank
			Slot6	Blank	Blank	Blank	Blank	Blank	Blank	Blank	
			Slot7	Blank	Blank	Blank	Blank	Blank	Blank	Blank	
			Slot8	Blank	Blank	Blank	Blank	Blank	Blank	Blank	
Item	Bit Rate		Interface	Electrical	√	√	√	√	√	√	
Performance Measurement	PDH/DSn	1.5 Mbit/s to 139 Mbit/s	Electrical • Optical	√	√	√	√	√	√	√	
		52 Mbit/s to 156 Mbit/s	Optical	√	√	√	√	√	√	√	
		622 Mbit/s to 2488 Mbit/s	Electrical	√	√	√	√	√	√	√	
	SDH/SONET	9953 Mbit/s	Electrical differential				√	√			
			Optical	√		√	√	√			
		2666 Mbit/s	Optical	√ *2	√ *2	√ *2	√ *2	√ *2	√ *2	√ *2	
		10.7 Gbit/s	Electrical	√ *2	√ *2	√ *2	√ *2	√ *2			
	OTN	10.7 Gbit/s	Optical	√ *2		√ *2	√ *2	√ *2			
		Others	Electrical	√ *1	√ *1	√ *2	√ *2	√ *2			
		10.3 Gbit/s	Electrical differential				√ *2	√ *2			
	Ethernet	10 Mbit/s to 10 Gbit/s	Optical	√ *1		√ *2	√ *2	√ *2			
	EoS	156 Mbit/s to 2488 Mbit/s	Electrical • Optical	√ *3	√ *3	√ *3	√ *3	√ *3	√ *3	√ *3	
Jitter Measurement	PDH/DSn	1.5 Mbit/s to 139 Mbit/s	Electrical								
		52 Mbit/s to 156 Mbit/s	Electrical • Optical		√	√	√	√	√	√	
		622 Mbit/s to 2488 Mbit/s	Optical		√	√	√	√	√	√	
	SDH/SONET	9953 Mbit/s	Electrical		√	√					
			Electrical differential			√					
			Optical			√	√				
		2666 Mbit/s	Optical			√ *2	√ *2	√ *2	√ *2	√ *2	
	OTN	10.7 Gbit/s	Electrical		√ *2	√ *2	√ *2				
			Optical		√ *2	√ *2	√ *2				
		Others	Electrical					√ *2			
	10.3 Gbit/s		Electrical differential					√ *2			
			Optical					√ *2			

*1: Requires addition of separate option and another external clock source.

*2: Requires addition of separate option.

*3: Supports installation of Ethernet units in blank slots but with restrictions on position and number. See page 6 of the Selection guide for more details.

Selection Guide

Unit Insertion Positions

*1: MP1591A control requires the MU159101A and MX159001B.

*2: The MP1591A slots are arranged in two banks (Bank A and Bank B) that can accept up to 16 measurement modules.

*3: There are restrictions on the combination of modules in the MP1591A.
See the Plug-in Unit Insertion table for the possible combinations.

*1: Dedicated slot for MU159101A Control Module when using Bank A

*2: Dedicated slot for MU159101A Control Module when using Bank B

*3: Dedicated slot for MU159103A Expansion Interface Module when using Bank B

Plug-in Unit Insertion Table

Model/Order No.	Module Name	No. of Slots Required	No. of Ports	Max. No. Modules (Bank A/Bank B) *1	Supported Slots (Bank A/Bank B)
MU120111A	10/100M Ethernet Module	1	8	8	1 to 8
MU120112A	Gigabit Ethernet Module	1	2	8	1 to 8
MU120121A	10/100/1000M Ethernet Module	1	4	4	1 to 4
MU120122A	Gigabit Ethernet Module	1	4	4	1 to 4
MU120131A	10/100/1000M Ethernet Module	1	12	5	1 to 6
MU120132A	Gigabit Ethernet Module	1	8	6	1 to 6
MU120118B	10 Gigabit Ethernet Module	2	2	4 *2	1 to 8*3
MU120118C	10 Gigabit Ethernet Module	2	1	4 *2	1 to 8*3
MU150100A	10/10.7G Unit	2		1	1 to 2
MU150101A	2.5/2.6G EoS Unit	2		1	1 to 2
MU150121A	10/10.7G Optical Unit (Tx)	1		1	3
MU150121B	10/10.7G Optical/Electrical Unit (Tx)	1		1	3
MU150123A	10/10.7G Optical Unit (Rx Wide)	1		1	4
MU150123B	10/10.7G Optical/Electrical Unit (Rx Wide)	1		1	4
MU150124B	10.3G Optical/Electrical Unit (Rx Wide)	1		1	4
MU150135A	10/10.7G Optical Unit (XFP)	1		1	3
MU150125A	10/10.7G Jitter Unit	2		1	5 to 6
MU159101A	Control Module	1		1	Dedicated Slot
MU159103A	Interface Module for Expansion Slot	1		1 *4	Dedicated Slot

*1: There are limits on each bank for the MP1591A as follows:

- Only inserted MU120XXXX and MU159XXXX units support configuration up to 64 ports.
- Only inserted MU150XXXX and MU159XXXX units support configurations up to 48 ports.

*2: Value when MP1591A Option-50 and -51 installed. Up to 2 units when not installed.

*3: Limited to slots 4 to 8 when MP1591A Option-50 and 51 not installed.

*4: Only inserted in Bank B of MP1591A. Not required for Bank A.

■ Main Frame Options

Name	Model/Order No.
RS-232C Control	MX159001B-01
GPIB Control	MX159001B-02
Ethernet Control	MX159001B-03
OSPF Protocol	MU159101A-07
MPLS (LDP/CR-LDP) Protocol	MU159101A-08
MPLS (RSVP) Protocol	MU159101A-09
RFC2889 Benchmarking Test	MU159101A-10
Packet BER Test	MU159101A-11
IPv6 Expansion	MU159101A-12
XENPAK Test	MU159101A-13
IGAP Protocol	MU159101A-14
Auto Negotiation Analysis	MU159101A-15
Link Fault Signalling	MU159101A-16
Traffic Impairment Emulator	MU159101A-17
Application Traffic Monitor	MU159101A-20
Ethernet OAM	MU159101A-28
High Precision Jitter Analysis	MU159101A-30
10GbE Slot Expansion for Bank A	MP1591A-50
10GbE Slot Expansion for Bank B	MP1591A-51

■ Plug-in Unit Options

	Model/Order No.	Name	MU120131A	MU120132A	MU150100A	MU150101A	MU150121A/21B	MU150123A/23B	MU150124B	MU150135A	MU150125A
Ethernet Unit	MU120131A/32A-01	Clock Measurement	✓	✓							
	MU120131A-02	PoE	✓								
SDH/SONET/OTN/PDH/ DSn/Jitter/EoS Unit	MU150100A/01A/21A/21B-01	Wave length 1.31 µm			✓	✓	✓				
	MU150100A/01A/21A/21B-02	Wave length 1.55 µm			✓	✓	✓				
	MU150100A/01A/21A/21B-03	Wave length 1.31/1.55 µm			✓	✓	✓				
	MU150100A/01A/21A/21B-04	Optical Output Power Adjustable			✓	✓	✓				
	MU150100A/25A-05	OTU1/OTU2			✓						✓
	MU150101A-05	OTU1				✓					
	MU150123A/23B-05	OTU2					✓				
	MU150101A-06	GFP-F/LEX/LAPS					✓				
	MU150101A-07	POS					✓				
	MU150101A-11	HO Virtual Concatenation					✓				
	MU150101A-12	LO Virtual Concatenation					✓				
	MU150101A-13	LCAS					✓				
	MU150101A-14	Differential Delay					✓				
	MU150125A-01	Wander Measurement									✓
	MU150100A-07	10/10.7G Minus Option					✓				
	MU150100A-08, MU150125A-06	10.3G					✓				✓
	MU150100A-09	Insert/Extract					✓				
	MU150100A/01A/21A/21B/23A/23B/24B-38	ST Connector			✓	✓	✓	✓	✓		
	MU150100A/01A/21A/21B/23A/23B/24B-39	DIN Connector			✓	✓	✓	✓	✓		
	MU150100A/01A/21A/21B/23A/23B/24B-40	SC Connector			✓	✓	✓	✓	✓		
	MU150100A/01A/21A/21B/23A/23B/24B-43	HMS-10/A Connector			✓	✓	✓	✓	✓		

*: Order additional J1349A when Ethernet unit installed simultaneously in SDH/SONET/OTN/PDH/DSn unit and jitter unit configurations.

MP1591A Network Performance Tester

*: Refer to the MP1595A Catalog for specifications related to MU150100A and MU150135A.

*: Refer to the MP1590B Catalog for specifications related to SDH/SONET/OTN/PDH/DSn/Jitter/EoS Units except MU150100A and MU150135A.

*: Refer to the MD1230 Family Catalog for specifications related to Ethernet Plug-in Units.

MP1591A Network Performance Tester

MU159101A Control Module

MU159103A Interface Module for Expansion Slot

1	Power (main)	Switches main power on and off
2	Functional Ground Terminal	Terminal for grounding frame to earth
3	Plug-in slot	Slot for plug-in unit
4	DCC/GCC	I/O connector for DCC (SDH/SONET) and GCC (OTN) bytes, and for data and clock for add/drop
5	Order Wire (RJ11)	SDH/SONET E1, E2 byte order wire interface connector
6	Trigger	Input: Connector for inputting external trigger for running APS test and capture Output: Connector for outputting errors/alarms and capture trigger
7	Unit Sync. Input/Output	Clock I/O connector for time syncing daisy chained MP1591A units (used with MP1591A IP/EoS function)
8	CLK Source	Input: Connector for inputting reference signal for syncing Tx signal to reference signal Output: Connector for outputting reference signal synchronized to Tx signal
9	Ethernet	10BASE-T/100BASE-TX Ethernet connector. MP1591A uses to connect external controller
10	LED	Light green when control module ready
11	RS-232C	RS-232C Interface connector MU159101A uses to connect external controller

Specifications

• MP1591A Network Performance Tester

	Ethernet (RJ-45) × 2
Interface	<p>Reference Clock Input</p> <p>Frequency Clock: 1.544 MHz, 2.048 MHz, 64 kHz + 8 kHz, 5 MHz, 10 MHz Data: 1.544 Mbit/s (BITS), 2.048 Mbit/s Input Range: ±50 ppm</p> <p>Level/Code 1.544 Mbit/s: ANSI T1.403 (B8ZS) 2.048 Mbit/s: ITU-T G.703 Table 10 (HDB3) 1.544 MHz, 2.048 MHz, 5 MHz, 10 MHz: TTL (Rectangular, Sine Wave) 64 kHz + 8 kHz: 0.63 to 1.1 Vo-p (AMI, 8 kHz violation)</p> <p>Connector 1.544 MHz, 2.048 MHz, 2.048 Mbit/s, 5 MHz, 10 MHz: BNC (75 Ω) 2.048 MHz, 2.048 Mbit/s, 64 kHz+8 kHz: Siemens (120 Ω) 1.544 Mbit/s: BANTAM (100 Ω)</p> <p>Effective SDH/SONET/OTN Bit Rate.</p>
	<p>Reference Clock Output</p> <p>Frequency Clock: 1.544 MHz, 2.048 MHz, 5 MHz, 10 MHz Data: 1.544 Mbit/s (BITS), 2.048 Mbit/s</p> <p>Level/Code 1.544 Mbit/s: ANSI T1.403 (B8ZS) 2.048 Mbit/s: ITU-T G.703 Table 10 (HDB3) 1.544 MHz, 2.048 MHz, 5 MHz, 10 MHz: TTL (Rectangular)</p> <p>Connector 1.544 MHz, 2.048 MHz, 2.048 Mbit/s, 5 MHz, 10 MHz: BNC (75 Ω) 1.544 Mbit/s: BANTAM (100 Ω)</p> <p>Effective SDH/SONET/OTN Bit Rate.</p>
	<p>Trigger</p> <p>Trigger Input: For capture/APS Measurement Trigger Output: Transmit error/alarm, Receive error/alarm, Capture trigger Level: TTL (Active High) Connector: BNC (75 Ω)</p>
	<p>Unit Sync. Input/Output</p> <p>Time Synchronization Level: TTL Connector: BNC (75 Ω)</p>
	<p>DCC/GCC</p> <p>Data Input/Output: D1-D3 (192 kbit/s), D4-D12 (576 kbit/s), GCC0-2 (1312.4 kbit/s, 326.7 kbit/s) Clock Output: 192 kHz, 576 kHz, 1312.4 kHz, 326.7 kHz Level: V.11 Connector: 9-pin D-sub</p>
Remote Control	Remote control using MX159001B via LAN (10BASE-T/100BASE-TX, Auto MDI/MDI-X) (MP1591A control requires MX159001B)
Power	100 to 120/200 to 240 Vac (autoswitching), 50 Hz to 60 Hz
Power Consumption	≤2200 VA
Operational Temperature and Humidity	5° to 40°C, 20% to 80%
Dimensions and Mass	426 (W) × 596 (H) × 350 (D) mm, ≤28 kg (excluding options and plug-in units)
EMC	EN61326-1, EN61000-3-2
LVD	EN61010-1
Laser Safety	Depends on installed module. Refer to the safety standards for each module.
Number of Slots	16

• MU159101A Control Module

LED	Ready (lit after startup completed)
Interface	RS-232C (Self test, Download)
Number of Support Modules	8

• MU159103A Interface Module for Expansion Slot

Interface	Reference Clock Input/Output	Same as MP1591A
	Trigger	
	Unit Sync. Input/Output	
	DCC/GCC	

• MU159101A-30 High Precision Jitter Analysis

Overview	Option for performing calibration of main frame using Phase Analysis calibration method outlined in ITU-T O.172 2005 April Appendix VIII standard with following specifications (requires both Bank A and Bank B for MP1591A)
Jitter Generation Measurement Accuracy	<p>Accuracy: ± 20 mUIp-p (Approaches transmitter jitter (≤ 100 mUIp-p) standardized by Phase Analysis calibration method)</p> <p>Bit Rate: 9953.28 Mbit/s, 2488.32 Mbit/s</p> <p>Interface: Optical</p> <p>Measurement Condition</p> <ul style="list-style-type: none"> Optical Input Power: -12 to -10 dBm Measurement Period: 60 s/1 time Measurement Method: Phase Analysis calibration method (Appendix VIII) Accuracy Calculation: Measured 5 times at 60 s/time to calculate mean of measurement results Mean value accuracy of ± 20 mUIp-p for Tx jitter of 100 mUIp-p max. standardized by phase analysis method Filters: 20 kHz to 80 MHz/50 kHz to 80 MHz (9953 M), 5 kHz to 20 MHz/12 kHz to 20 MHz (2488 M) Tx Unit: MU150121A/B (9953 M), MU150100A (2488 M) Frame: Appendix VIII compliant (margin reference format)
Jitter Generation Measurement Repeatability	<p>Accuracy: ± 5 mUIp-p (Average of five measurements under constant measurement condition)</p> <p>Bit Rate: 9953.28 Mbit/s, 2488.32 Mbit/s</p> <p>Interface: Optical</p> <p>Measurement Condition</p> <ul style="list-style-type: none"> Optical Input Power: -12 to -10 dBm Measurement Period: 60 s/1 time Measurement Method: Loop-back Filters: 20 kHz to 80 MHz, 50 kHz to 80 MHz/4 MHz to 80 MHz (9953 M), 5 kHz to 20 MHz, 12 kHz to 20 MHz/1 MHz to 20 MHz (2488 M) Tx Unit: MU150121A/B (9953 M), MU150100A (2488 M) Mapping: STS192c/STM-64c-Bulk (PRBS $2^{23}-1$ Inv.) (9953 M), OC-48c/STM-16c-Bulk (PRBS $2^{23}-1$ Inv.) (2488 M)
Transmitter Output Jitter	<p>Jitter Value: < 60 mUIp-p (MU150121A/B)</p> <p>Bit Rate: 9953.28 Mbit/s, 2488.32 Mbit/s</p> <p>Interface: Optical</p> <p>Measurement Condition</p> <ul style="list-style-type: none"> Measurement Method: Phase analysis calibration method (Appendix VIII) Accuracy Calculation: Mean of three measurements Filters: 20 kHz to 80 MHz/50 kHz to 80 MHz (9953 M), 5 kHz to 20 MHz/12 kHz to 20 MHz (2488 M) Tx Unit: MU150121A/B (9953 M), MU150100A (2488 M) Sampling Oscilloscope: >20 GHz bandwidth Frame: Appendix VIII compliant (margin reference format)
General Specification	<p>Operating Temperature: 20° to 30°C</p> <p>Recommended Calibration Interval: 1 year after shipment and annually thereafter</p>

Precautions for Option-30

This option can only be installed in the following configurations. Other combinations cannot be installed. (The MU150101A is not supported.) This option is managed by equipment model and serial number. Accordingly, if it is installed in a unit with the same model number but different serial number, it will be disabled. When changing to a configuration that is different from the configuration with the option installed, the MP1591A functions and performance operate normally based on the switched configuration.

This option is only enabled when options supporting 9953.28 Mbit/s are installed; it cannot be installed with options supporting only 2488.32 Mbit/s.

MP1591A: Network Performance Tester

MU150100A: 10/10.7G Unit

MU150121A/B: 10/10.7G Optical (/Electrical) Transmitter Unit (Install either one.)

MU150123A/B: 10/10.7G Optical (/Electrical) Receiver Unit (Wide) (Install either one.)

MU150125A: 10/10.7G Jitter Unit

The Transmission Output Jitter is specified in the certificate attached to the option. The recommended calibration interval for Option-30 is 1 year after shipment and annually thereafter.

Frame Format

Ordering Information

Please specify the model/order number, name and quantity when ordering.

The names listed in the chart below are Order Names. The actual name of the item may differ from the Order Name.

Model/Order No.	Name	Model/Order No.	Name
	Main Frame		
MP1591A	Network Performance Tester *1	MU150101A-01	Wavelength 1.31 µm
	Standard Accessories	MU150101A-02	Wavelength 1.55 µm
J1211	Shielded Power Cord, 3 m *2:	MU150101A-03	Wavelength 1.31 /1.55 µm
Z0917A	LAN Cable (Shielded CAT5e), 5 m *2:	MU150101A-04	Optical Output Power Adjustable
J1221B	RS-232C Crossover Cable *2:	MU150101A-05	OTU1
Z0847A	MD1230/MP1590 Family Software CD *2, *3:	MU150101A-06	GFP-F/LEX/LAPS
J0617B	Replaceable Optical Connector (FC-PC) *4, *5:	MU150101A-07	POS
J0747B	Fixed Optical Attenuator (10 dB, FC connector) *6:	MU150101A-11	HO Virtual Concatenation
J0747C	Fixed Optical Attenuator (15 dB, FC connector) *7:	MU150101A-12	LO Virtual Concatenation
J1003N	Semi-rigid Cable (136.6 mm) *8:	MU150101A-13	LCAS
J1003P	Semi-rigid Cable (96 mm) *8:	MU150101A-14	Differential Delay *24
J1003Q	Semi-rigid Cable (75.6 mm) *9, *10:	MU150101A-38	ST Connector *23
J1003R	Semi-rigid Cable (55.3 mm) *11:	MU150101A-39	DIN Connector *23
J1003S	Semi-rigid Cable (56.5 mm) *7:	MU150101A-40	SC Connector *23
J1003T	Semi-rigid Cable (67 mm) *11:	MU150101A-43	HMS-10/A Connector *23
J1383A	Semi-rigid Cable (105.7 mm) *12:	MU150121A-01	Wavelength 1.31 µm
J1384A	Semi-rigid Cable (90 mm) *12:	MU150121A-02	Wavelength 1.55 µm
J0500A	Semi-rigid Cable, 50 cm *11:	MU150121A-03	Wavelength 1.31 /1.55 µm
J0994	Terminator (50 Ω) *11:	MU150121A-04	Optical Output Power Adjustable
J0775B	Coaxial Cable (BNC-P620 • 3C-2WS • BNC-P620, 75 Ω), 0.5 m *13:	MU150121A-38	ST Connector *23
	Plug-in Units	MU150121A-39	DIN Connector *23
MU159101A	Control Module	MU150121A-40	SC Connector *23
MU159103A	Interface Module for Expansion Slot	MU150121A-43	HMS-10/A Connector *23
MU150100A	10/10.7G Unit *14	MU150121B-01	Wavelength 1.31 µm
MU150101A	2.5/2.6G EoS Unit *14	MU150121B-02	Wavelength 1.55 µm
MU150121A	10/10.7G Optical Unit (Tx) *14	MU150121B-03	Wavelength 1.31/1.55 µm
MU150121B	10/10.7G Optical/Electrical Unit (Tx) *14	MU150121B-04	Optical Output Power Adjustable
MU150123A	10/10.7G Optical Unit (Rx Wide)	MU150121B-38	ST Connector *23
MU150123B	10/10.7G Optical/Electrical Unit (Rx Wide)	MU150121B-39	DIN Connector *23
MU150124B	10.3G Optical/Electrical Unit (Rx Wide)	MU150121B-40	SC Connector *23
MU150125A	10/10.7G Jitter Unit	MU150121B-43	HMS-10/A Connector *23
MU150135A	10/10.7G Optical Unit (XFP) *15	MU150123A-05	OTU2
MU120111A	10/100M Ethernet Module *16	MU150123A-38	ST Connector *23
MU120112A	Gigabit Ethernet Module *16, *17	MU150123A-39	DIN Connector *23
MU120118B	10 Gigabit Ethernet Module *16, *18	MU150123A-40	SC Connector *23
MU120118C	10 Gigabit Ethernet Module *16, *18	MU150123A-43	HMS-10/A Connector *23
MU120121A	10/100/1000M Ethernet Module *16	MU150123B-05	OTU2
MU120122A	Gigabit Ethernet Module *16, *19	MU150123B-38	ST Connector *23
MU120131A	10/100/1000M Ethernet Module *16	MU150123B-39	DIN Connector *23
MU120132A	Gigabit Ethernet Module *16, *19	MU150123B-40	SC Connector *23
	Options	MU150123B-43	HMS-10/A Connector *23
MP1591A-50	10GbE Slot Expansion for Bank A	MU150124B-38	ST Connector *23
MP1591A-51	10GbE Slot Expansion for Bank B	MU150124B-39	DIN Connector *23
MU159101A-07	OSPF Protocol	MU150124B-40	SC Connector *23
MU159101A-08	MPLS (LDP/CR-LDP) Protocol	MU150124B-43	HMS-10/A Connector *23
MU159101A-09	MPLS (RSVP) Protocol	MU150125A-01	Wander Measurement
MU159101A-10	RFC2899 Benchmarking Test	MU150125A-05	OTU1/OTU2
MU159101A-11	Packet BER Test	MU150125A-06	10.3G
MU159101A-12	IPv6 Expansion	MU120131A-01	Clock Measurement
MU159101A-13	XENPAK Test	MU120131A-02	PoE
MU159101A-14	IGAP Protocol	MU120131A-12	PoE Retrofit
MU159101A-15	Auto Negotiation Analysis	MU120132A-01	Clock Measurement
MU159101A-16	Link Fault Signalling		Software
MU159101A-17	Traffic Impairment Emulator *20	MX159001B	Network Performance Tester Control Software *25
MU159101A-20	Application Traffic Monitor	MX159001B-05	Network Performance Tester Control Software (5 licenses)
MU159101A-28	Ethernet OAM	MX159001B-08	Network Performance Tester Control Software (8 licenses)
MU159101A-30	High Precision Jitter Analysis *21		Software Options
MU150100A-01	Wavelength 1.31 µm	MX159001B-01	RS-232C Control
MU150100A-02	Wavelength 1.55 µm	MX159001B-02	GPIB Control
MU150100A-03	Wavelength 1.31/1.55 µm	MX159001B-03	Ethernet Control
MU150100A-04	Optical Output Power Adjustable		Optional Accessories
MU150100A-05	OTU1/OTU2	G0105A	GBIC SX 850 nm *26
MU150100A-07	10/10.7G Minus Option *22	G0106A	GBIC LX 1310 nm *26
MU150100A-08	10.3G	G0107A	GBIC LH 1310 nm *26
MU150100A-09	Insert/Extract *22	G0108A	GBIC ZX 1550 nm *26
MU150100A-38	ST Connector *23	G0124A	GBIC T (1000BASE-T) *26
MU150100A-39	DIN Connector *23	G0181A	SFP SX 850 nm *27
MU150100A-40	SC Connector *23	G0182A	SFP LX 1310 nm *27
MU150100A-43	HMS-10/A Connector *23	G0183A	SFP LE 1310 nm *27
		G0184A	SFP LR 1550 nm *27

Model/Order No.	Name	Model/Order No.	Name
G0132	XENPAK (10 GBASE-SR) * ²⁸	W2134AE	Application Traffic Monitor Operation Manual
G0192A	XENPAK (10 GBASE-LR) * ²⁸	W1931AE	Ethernet Module Operation Manual
G0193A	XENPAK (10 GBASE-ER) * ²⁸	W2424AE	MU150100A Specifications Operation Manual
G0194A	1310 nm XFP Module * ²⁹	W2425AE	MU150101A Specifications Operation Manual
G0195A	1550 nm XFP Module * ²⁹	W2426AE	MU150125A Specifications Operation Manual
J0796A	ST Connector (replaceable, with protective caps, 1 set)	W2427AE	MU150121/2/3/34A Specifications Operation Manual
J0796B	DIN Connector (replaceable, with protective caps, 1 set)	W2589AE	MU150121B/123B Specifications Operation Manual
J0796C	SC Connector (replaceable, with protective caps, 1 set)	W2590AE	MU150124B Specifications Operation Manual
J0796D	HMS-10/A Connector (replaceable, with protective caps, 1 set)	W2870AE	MU150135A Operation Manual
J0796E	FC Connector (replaceable, with protective caps, 1 set)		
J0617B	Replaceable Optical Connector (FC-PC)		
J0747B	Fixed Optical Attenuator (10 dB, FC connector)		*1: MU159101A and MX159001B required to control MP1591A.
J0747C	Fixed Optical Attenuator (15 dB, FC connector)		*2: Supplied with main frame.
J0747D	Fixed Optical Attenuator (20 dB, FC connector)		*3: CD includes installer, release notes and operation manual.
J1049A	Fixed Optical Attenuator (SC, 5 dB)		*4: Supplied with MU150100A, MU150101A, MU150121A/B, MU150123A/B, and MU150124B.
J1049B	Fixed Optical Attenuator (SC, 10 dB)		*5: Two pieces of MU150100A, and MU150101A.
J1049C	Fixed Optical Attenuator (SC, 15 dB)		*6: Supplied with MU150123A/B, and MU150124A.
J1376A	Fixed Optical Attenuator (5 dB, LC connector)		*7: Supplied with MU150100A, and MU150101A.
MZ1221A	XAUI Extender * ³⁰		*8: Supplied MU150125A.
MZ1222A	XENPAK Interface * ³¹		*9: Supplied with MU150121A/B, MU150123A/B, and MU150124B.
J1163A	XAUI Cable, 0.5 m		*10: One piece of MU150123A/B, and MU150124B, and two pieces of MU150121A/B.
J1164A	MDIO Cable, 0.5 m		*11: Supplied with MU150121B.
J0635A	Optical Fiber Cable (SM, FC-SPC connector both ends), 1 m		*12: Supplied with MU150135A.
J0635B	Optical Fiber Cable (SM, FC-SPC connector both ends), 2 m		*13: Supplied with MU159103A.
J0635C	Optical Fiber Cable (SM, FC-SPC connector both ends), 3 m		*14: Requires any one of Option-01, 02, 03.
J0660B	Optical Fiber Cord (SM, SC-SC connector), 2 m		*15: Requires XFP module (sold separately).
J0773B	Optical Fiber Cord (GI, SC-SC connector), 2 m		In addition, operation with non-Anritsu modules not guaranteed.
J1344A	Optical Fiber Cord (Simplex, SM, LC-LC connector), 1 m		*16: Order additional J1349A when Ethernet unit is installed simultaneously in SDH/SONET/OTN/PDH/DSn unit and jitter unit configurations.
J1327B	Optical Fiber Cord (Simplex, SM, LC-LC connector), 2 m		*17: Requires GBIC module (sold separately).
J1119B	Optical Fiber Cord (Duplex, MM), 2 m		In addition, operation with non-Anritsu modules not guaranteed.
J1271	Optical Fiber Cord (Duplex, SM, LC-LC connector), 2 m		*18: Requires XENPAK module (sold separately).
J1272	Optical Fiber Cord (Duplex, SM, LC-SC connector), 2 m		In addition, operation with non-Anritsu modules not guaranteed.
J1273	Optical Fiber Cord (Duplex, GI, LC-LC connector), 2 m		*19: Requires SFP modules (sold separately).
J1274	Optical Fiber Cord (Duplex, GI, LC-SC connector), 2 m		In addition, operation with non-Anritsu modules not guaranteed.
J1139A	Optical Fiber Cord (Simplex, SM, LC-FC connector), 1 m		*20: Only ports 1 and 2 of the MU120121A/122A support the MU159101A-17 Traffic Impairment Emulator option. Moreover, only MU120121A/122A models shipped after March 7, 2008 with the "Supports Opt.17" sticker support the option.
J1003N	Semi-rigid Cable (136.6 mm)		*21: MU159101A-30 option can be added to the main frame before delivery. But it cannot be added after.
J1003P	Semi-rigid Cable (96 mm)		*22: MU150100A-07 is factory installed only. MU150100A-07 and MU150100A-09 cannot both be installed simultaneously.
J1003Q	Semi-rigid Cable (75.6 mm)		*23: Exchangeable.
J1003R	Semi-rigid Cable (55.3 mm)		*24: Requires either MU150101A-11 or MU150101A-12.
J1003S	Semi-rigid Cable (56.5 mm)		*25: MX159001B-03 not required.
J0775B	Coaxial Cable (BNC-P620 · 3C-2WS · BNC-P620, 75 Ω), 0.5 m * ³²		*26: GBIC modules sold as single units. Two can be mounted in MU120112A.
J0775D	Coaxial Cable (BNC-P620 · 3 -2WS · BNC-P620, 75 Ω), 2 m * ³²		*27: SFP modules sold as single units. Two can be mounted in MU120112A and eight in MU120132A.
J0776D	Coaxial Cable (BNC-P-3W · 3 D-2W · BNC-P-3W, 50 Ω), 2 m		*28: XENPAK modules sold as single units. Two can be mounted in MU120118B and one in MU120118C.
J0322B	Coaxial Cable (11 SMA · SUCOFLEX104 · 11 SMA), 1 m		G0192A and G0193A only supported by MU120118A/B/C units with "With APS" sticker attached. DO NOT install in MU120118A/B/C without "With APS" seal. G0192A and G0193A have "Only for APS" stickers attached.
J0696A	Coaxial Cable (AA-165 -500), 0.5 m		*29: XFP modules sold as single units. One can be mounted in MU150135A.
J1349A	Coaxial Cable, 0.3 m		*30: When using XAUI extender, MZ1222A XENPAK interface, J1163A XAUI cable, and J1164A MDIO cable required along with separate external power supply (5 V, 4 A)
J1268	Semiflexible Coaxial Cable		*31: MZ1222A supplied by 1.8-V APS.
J1173	6020180 Power Divider		*32: Required for synchronizing time between several units.
J0845A	Balanced Cable (BANTAM 3P/BANTAM 3P), 6 ft		*33: G0194A and J1344A included in Z0989A.
J0162A	Balanced Cable (Siemens 3P- Siemens 3P), 1 m		*34: G0195A, J1344A, and J1376A included in Z0990A.
J0162B	Balanced Cable (Siemens 3P- Siemens 3P), 2 m		*35: Blanking panel for MP1591A CPU slot.
J0008	GPIO Cable, 2 m		*36: Blanking panel for MP1591A DCS slot.
J1109B	LAN Cable (CAT5, cross), 5 m		*37: Blanking panel for slot 1 to slot 8 of MP1591A Bank A/B.
J1110B	LAN Cable (CAT5, straight), 5 m		*38: Rack mount kit for MP1591A.
J1275	LAN Cable (CAT5E, straight), 1 m		
J1275B	LAN Cable (CAT5E, straight), 5 m		
J1275C	LAN Cable (CAT5E, cross), 1 m		
J1275D	LAN Cable (CAT5E, cross), 5 m		
Z0989A	1310 nm XFP Kit * ³³		
Z0990A	1550 nm XFP Kit * ³⁴		
Z0282	Ferrule Cleaner		
Z0283	Ferrule Cleaner Replacement Tape		
Z0284	Adapter Cleaner		
Z0838A	Stick Cleaner 1.25 mm (250 pcs/set)		
B0571A	Blank Panel * ³⁵		
B0572A	Blank Panel * ³⁶		
B0593A	Blank Panel * ³⁷		
B0590A	Rack Flange * ³⁸		
Z0849A	MD1230/MP1590 Family Manual CD		
W2735AE	MP1591A Operation Manual		
W2421AE	MX159001B Operation SDH Edition Manual		
W2422AE	MX159001B Operation SONET Edition Manual		
W2423AE	MP1590B/MP1591A Remote Control Operation Manual		

• **Software Upgrade Service**

Model/Order No.	Name
MP1591A-40	Annual Software Upgrade Service

*: Option for latest versions of main frame, plug-in units and software.

Purchased annually; no multi-year contracts. Can also be purchased at any time after main-frame purchase.

• **Maintenance Service**

Model/Order No.	Name
**-ES210	2 Years Extended Warranty Service
**-ES310	3 Years Extended Warranty Service
**-ES510	5 Years Extended Warranty Service

*: Extends standard 1-year warranty service period on new main frame and plug-in units to 2, 3, or 5 years.

Purchased separately at new purchase. (Cannot be purchased mid-contract, at contract renewal or in multi-year combinations.)

**-ES210 : MP1591A-ES210, MU159101A-ES210, MU159103A-ES210, U150100A-ES210,
 MU150101A-ES210, MU150121A-ES210, MU150121B-ES210, MU150123A-ES210,
 MU150123B-ES210, MU150124B-ES210, MU150135A-ES210, MU150125A-ES210,
 MU120111A-ES210, MU120112A-ES210, MU120118B-ES210, MU120118C-ES210,
 MU120121A-ES210, MU120122A-ES210, MU120131A-ES210, MU120132A-ES210

**-ES310 : MP1591A-ES310, MU159101A-ES310, MU159103A-ES310, MU150100A-ES310,
 MU150101A-ES310, MU150121A-ES310, MU150121B-ES310, MU150123A-ES310,
 MU150123B-ES310, MU150124B-ES310, MU150135A-ES310, MU150125A-ES310,
 MU120111A-ES310, MU120112A-ES310, MU120118B-ES310, MU120118C-ES310,
 MU120121A-ES310, MU120122A-ES310, MU120131A-ES310, MU120132A-ES310

**-ES510 : MP1591A-ES510, MU159101A-ES510, MU159103A-ES510, MU150100A-ES510,
 MU150101A-ES510, MU150121A-ES510, MU150121B-ES510, MU150123A-ES510,
 MU150123B-ES510, MU150124B-ES510, MU150135A-ES510, MU150125A-ES510,
 MU120111A-ES510, MU120112A-ES510, MU120118B-ES510, MU120118C-ES510,
 MU120121A-ES510, MU120122A-ES510, MU120131A-ES510, MU120132A-ES510

Note:

Note:

Specifications are subject to change without notice.

Anritsu Corporation

5-1-1 Onna, Atsugi-shi, Kanagawa, 243-8555 Japan
Phone: +81-46-223-1111
Fax: +81-46-296-1238

• U.S.A.

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.

Praca Amadeu Amaral, 27 - 1 Andar 01327-010-Paraiso-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

• U.K.

Anritsu EMEA Ltd.

200 Capability Green, Luton, Bedfordshire, LU1 3LU, U.K.
Phone: +44-1582-433200
Fax: +44-1582-731303

• France

Anritsu S.A.

16/18 avenue du Québec-SILIC 720 91961 COURTABOEUF CEDEX, 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.p.A.

Via Elio Vittorini 129, 00144 Roma, Italy
Phone: +39-6-509-9711
Fax: +39-6-502-2425

• Sweden

Anritsu AB

Borgafjordsgatan 13, 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

Kirkebjerg Allé 90, DK-2605 Brøndby, Denmark
Phone: +45-72112200
Fax: +45-72112210

• Spain

Anritsu EMEA Ltd.

Oficina de Representación en España

Edificio Veganova
Avda de la Vega, n° 1 (edf 8, pl 1, of 8)
28108 ALCOBENDAS - Madrid, Spain
Phone: +34-914905761
Fax: +34-914905762

• Russia

Anritsu EMEA Ltd.

Representation Office in Russia

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

• United Arab Emirates

Anritsu EMEA Ltd.

Dubai Liaison Office

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

• Singapore

Anritsu Pte. Ltd.

60 Alexandra Terrace, #02-08, The Comtech (Lobby A)
Singapore 118502
Phone: +65-6282-2400
Fax: +65-6282-2533

• India

Anritsu Pte. Ltd.

India Branch Office

3rd Floor, Shri Lakshminarayan Niwas, #2726, 80 ft Road,
HAL 3rd Stage, Bangalore - 560 075, India
Phone: +91-80-4058-1300
Fax: +91-80-4058-1301

• P.R. China (Hong Kong)

Anritsu Company Ltd.

Units 4 & 5, 28th Floor, Greenfield Tower, Concordia Plaza,
No. 1 Science Museum Road, Tsim Sha Tsui East,
Kowloon, Hong Kong
Phone: +852-2301-4980
Fax: +852-2301-3545

• P.R. China (Beijing)

Anritsu Company Ltd.

Beijing Representative Office
Room 2008, Beijing Fortune Building,
No. 5, Dong-San-Huan Bei Road,
Chao-Yang District, Beijing 100004, P.R. China
Phone: +86-10-6590-9230
Fax: +86-10-6590-9235

• Korea

Anritsu Corporation, Ltd.

8F Hyunjuk Building, 832-41, Yeoksam Dong,
Kangnam-ku, Seoul, 135-080, Korea
Phone: +82-2-553-6603
Fax: +82-2-553-6604

• Australia

Anritsu Pty. Ltd.

Unit 2/270 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