

Advancing beyond

IQ Fiber Master™

MT2780A

LTE RF over CPRI and PIM over CPRI

Introduction

PIM over CPRI and LTE RF over CPRI are ideal tools for troubleshooting interference and PIM issues in LTE networks from ground level by accessing the CPRI IQ data stream (uplink (UL) and downlink (DL)) between the Baseband Unit (BBU) and the remote radio head (RRH).

Capabilities and Functional Highlights

- LTE RF over CPRI measurements (Option 752): Provides a spectrum analyzer-like RF analysis from the IQ stream.
- PIM over CPRI measurements (Option 754): Provides a PIM over CPRI analysis from the IQ stream.
- PIM Analytics (Option 755): Provides analysis of the PIM data.

The IQ Fiber Master (top) and Optical Tap (bottom) devices

Table of Contents

Definitions	3
MT2780A IQ Fiber Master.....	4
LTE RF over CPRI (Option 752).....	5
PIM over CPRI (Option 754)	6
PIM Analytics (Option 755).....	7
Optical 3-Port Tap	8
Ordering Information.....	8
Standard Accessories	8
Optional Accessories.....	9
Manuals.	9

Definitions

Specifications	All specifications and characteristics apply to Revision 1.3 instruments under this following condition, unless otherwise stated: • After 5 minutes of warm-up time, where the instrument is left in the ON state.
Typical Specifications	Typical specifications are not tested and not warranted. They are generally representative of characteristic performance.
Nominal Calibration Cycle	Design parameters are not tested and not warranted. No Calibration required.

MT2780A IQ Fiber Master

(Requires Option 752)

Optical Inputs

Up to four Small Form Pluggable (SFP) transceivers

Supports Rate 1 to Rate 8 CPRI (SFP dependent)

Line bit rate 1	614.4 Mbit/s
Line bit rate 2	1228.8 Mbit/s
Line bit rate 3	2457.6 Mbit/s
Line bit rate 4	3072.0 Mbit/s
Line bit rate 5	4915.2 Mbit/s
Line bit rate 6	6144.0 Mbit/s
Line bit rate 7	9830.4 Mbit/s
Line bit rate 8	10137.6 Mbit/s

Rear Panel Connectors

VDC	Input voltage 12 VDC @ 2 A
Ethernet 1	PC connection
Ethernet 2 and 3	for future applications
USB C	for future applications
USB B	for future applications

Power Requirements

Voltage	12 VDC from supplied AC adapter
Current	2 A
Power consumption	30 W

PC Requirements

Processor	(minimum specifications)
RAM	Intel core i3-6100 or AMD FX4350 processor (recommended, Intel core i7)
Ports	8 GB of RAM (recommended 16 GB)
Operating System	Ethernet, USB C and USB 2.0

Regulatory Compliance

European Union	EMC 2014/30/EU, EN 61326:2013, CISPR 11/EN 55011, IEC/EN 61000-4-2/3/4/5/6/8/11 Low Voltage Directive 2014/35/EU Safety EN 61010-1:2010 RoHS Directive 2015/863
Australia and New Zealand	RCM AS/NZS 4417:2012
South Korea	KCC-REM-A21-0004

Environmental

Operating Temperature	0 °C to 45 °C (based on SFP specs)
Storage Temperature Range	-40 °C to 71 °C
Maximum Relative Humidity	95 % RH at 40 °C, non-condensing

Size and Weight

Size	185 mm x 133 mm x 55 mm (2.1 in x 7.3 in x 5.2 in)
Weight	1 kg (2.2 lb)

Warranty

Duration	Standard, 3-year on the sensor, 1-year on the accessories
----------	---

LTE RF over CPRI (Option 752) (Requires MT2780A)

General	
Supported Vendors	ALU, Ericsson, Huawei, Nokia, Samsung
Measurements	
Measurements	Spectral analysis of CPRI IQ streams, absolute or relative frequency LTE UL or DL
Setup Parameters	
Auto-detect	CPRI parameter set up support (detects CPRI line rate, LTE air std (5 MHz, 10 MHz, 15 MHz, and 20 MHz BW), sampling, and number of antenna ports) and AxC group
LTE Bandwidth	5 MHz, 10 MHz, 15 MHz, and 20 MHz (LTE5, LTE10, LTE15, and LTE20)
Plot	Up to six plots containing up to 12 AxC traces (up to 12 AxC traces in one plot or distributed across six plots)
Windowing	Rectangle, Hamming, Hanning, Bartlett, Blackman, Gaussian, Flat top
Axes	x-axis (center, span, and auto-scale) y-axis (ref level, dB/div, and number of divisions)
Sweep	Normal, max hold, min hold, hold, average, # averages (1to 100)
Resolution	Resolution Bandwidth (RBW) 117 Hz to 30 KHz, #FFTs 1024 to 262144, based on 30.72 MB/s CPRI data rate, will vary for other CPRI data rates
Markers	Markers 1 to 6, each with a Delta marker, marker-to-peak, marker-to-center, marker-to-ref, and marker delta-to-span; also frequency, power, or combined marker
Traces	Normal, max hold, min hold, hold, average. Persistence, restart, add, and remove Up to 12 simultaneous traces per plot or one per plot
Spectrogram	Waterfall feature, scalable from 25 to 75 % of display window
Frequency	
Frequency Range	Supports all LTE bands (CPRI IQ is baseband information)
Measurement Update	
Rate	100 ms (10 frames per second) (typical) (dependent on PC performance, number of streams, data volume to be transferred to PC)
Results	
Spectrum plots can be exported as PNG (whole screen, center only, or current plot)	

PIM over CPRI (Option 754)

(Requires Option 752)

General

Supported Vendors	ALU, Ericsson, Huawei, Nokia, Samsung
LTE Bandwidth	5 MHz, 10 MHz, 15 MHz, and 20 MHz
MIMO Support	SISO, 1x2, 2x2, 2x4, 4x4

PIM Measurements

Supported PIM Configurations	Multiband dual carrier: IM3 to IM5 Single carrier: IM3 to IM5 Single carrier harmonic: H2 and H3
PIM Power Level	PIM measurement in dB relative to thermal noise floor (measurements in dBm or dBsb)
PIM Power Level Accuracy	±1 dB (typical) (RMS level of digital PIM power on CPRI). Absolute (dBm) PIM accuracy will depend on UL gain accuracy of RRH
PIM Power Level Range	-10 dB below to +50 dB above RRH thermal noise (-112 dBm to -52 dBm for LTE10 RRH with 2.5 dB NF (typical))
Measurement Time - Acquisition	One minute (typical); subsequent measurements 4 seconds per UL (typical)

Setup Parameters

Advanced Settings	PIM Desensitization pass/fail limit (dB) Noise floor auto-calibration of RRH under test Measurement result units (dBm, dBFS)
LTE Bandwidth	5 MHz, 10 MHz, 15 MHz, and 20 MHz (LTE5, LTE10, LTE15 and LTE20)
IQ Fiber Master Status	Connected/disconnected, SFP status indication (LOS, LOF, CPRI data), internal temperature
Configuration Check	Color-coded, interactive fiber diagram associated with each test scenario Rules-based check (editable by user): Optical connectivity, CPRI connectivity, IQ stream capture, RSSI/TSSI, bandwidth, and LTE ID TX configuration
Measurement State	Measurement process update (acquiring, measuring, switching UL)
UL Under Test	Cycle sequentially through all ULs Test ULS individually (UL1, UL2, UL3, UL4) against all DLs

Distance-to-PIM Measurements

Accuracy	±1 m (typical) PIM 10 dB or more above UL noise, quiet channel, single PIM source
Calibration	Verified PIM source (PIM source; part number 2000-1982-R) required. Calibration reference is antenna radome
Range	0 to 1000 m (free space, typical)
Measurement Time	60 seconds per UL (typical)

Results and Reports

Report Header	Site, Operator, and instrument details (report saved in PDF format)
Configuration Check	Pass/fail with detail
Pass/Fail	Pass/fail per UL, with internal/external indication and PIM level (dBm or dBFS)
Spectrum	UL spectrum and PIM spectrum per antenna branch
DTP (Distance-to-PIM)	Graph showing distance (from a calibration point) to dominant PIM source

PIM Analytics (Option 755)

(Requires Options 752 and 754)

PIM Analytics Measurements

PIM vs. Time	Long-term monitoring function (limited only by available hard drive space). Provides daily reports, graphs, and summary reports. Basic event report available (CSV format) for post-processing
PIM Distribution	CDF plot (depicting distribution of measurements exceeding predefined) and editable threshold (percent) against PIM level (dBm)
PIM Daily	Histogram (of percentage of measurements exceeding threshold) against time-of-day (24 hour)
Heat Map	Visual matrix to highlight the dominant RF power source causing PIM at the cell site

Setup Parameters

Advanced Settings	PIM Desensitization pass/fail limit (dB) Noise floor auto-calibration of RRH under test Bandwidth: 5 MHz, 10 MHz, 15 MHz, and 20 MHz Measurement result units (dBm, dBFS)
IQ Fiber Master Status	Connected/disconnected, SFP status indication (LOS, LOF, CPRI data), and internal temperature
Configuration Check	Color-coded, interactive fiber diagram associated with each test scenario Rules-based check (editable by user): Optical connectivity, CPRI connectivity, IQ stream capture, RSSI/TSSI, bandwidth, and LTE ID TX configuration
Measurement State	Measurement process update (acquiring, measuring, switching UL)
UL Under Test	Cycle sequentially through all ULs Test ULs individually (UL1, UL2, UL3, UL4) against all DLs

Results and Reports

Report Header	(Includes all the PIM Analytics Measurements)
Configuration Check	Site, operator, and instrument details (report saved in PDF format)
Longterm Monitoring	Pass/fail with detail Graph per 24-hour period. Summary report (maximum, minimum, and mean PIM level, and occurrence and duration of maximum PIM level)
Pass/Fail	Pass/fail per UL with internal/external indication and PIM level (dBm or dBFS)
Spectrum	UL spectrum and PIM spectrum per antenna branch

Optical 3-Port Tap

Tap Wavelength Connectors

Single-Mode (SM)	2000-1977-R	1310/1550 nm
Multi-Mode (MM)	2000-1978-R	850/1300 nm
Optical split		50/50 optical split, three fiber taps
Fiber Standard		OS2 for SM Om3, Om4, and Om5 for MM

Size and Weight

Size	185 mm x 133 mm x 55 mm (2.1in x 7.3 in x 5.2 in)
Weight	0.75 kg (1.6 lb)

Ordering Information

Part Number Description

MX280020A	IQ Fiber Master Control Software (no cost; download from Anritsu.com)
MT2780A	IQ Fiber Master (requires option 752 minimum); shown with optional SPFs. See Optional Accessories
MT2780A-0752	LTE RF over CPRI (requires MT2780A)
MT2780A-0754	PIM over CPRI (requires option 752)
MT2780A-0755	PIM Analytics (requires options 752 and 754)

Standard Accessories

(included with instrument)

Accessory	Description
2000-1979-R	SM Fiber Optic Cable Kit, 30 cm, Simplex
2000-1980-R	MM Fiber Optic Cable Kit, 30 cm, Simplex

Accessory	Description
40-187-R	AC Power Supply (and adapters for local AC line outlets)
2000-1371-R	Ethernet Cable, 2 m

Optional Accessories

Accessory	Description
	68-11-R SFP+ (Optical Module), SM 10.5 Gbps, 1310 nm (common for front-haul CPRI)
	68-12-R SFP+ (Optical Module), MM 10.5 Gbps, 850 nm (common for front-haul CPRI)
	68-16-R SFP+ (Optical Module), SM 9.83 Gbps, 1310 nm (common for front-haul CPRI)
	808-16-R Fiber Optic Cable, 3 m, Duplex MM 1.6 mm LC/PC LC/PC 50 µm
	808-17-R Fiber Optic Cable, 3 m, Simplex MM 1.6 mm LC/UPC LC/UPC 50 µm
	808-18-R Fiber Optic Cable, 3 m, Ruggedized Simplex SM LC/UPC LC/UPC
	808-19-R Fiber Optic Cable, 3 m, Ruggedized Duplex SM LC/UPC LC/UPC
	2100-29-R Fiber Optic Cable, 3 m, Simplex SM LC/UPC
	2100-30-R Fiber Optic Cable, 10 m, Duplex SM LC/UPC
	2100-31-R Fiber Optic Cable, 3 m, Duplex SM LC/UPC

Manuals

Part Number	Description
10580-00467	IQ Fiber Master User Guide

Accessory	Description
	971-14-R Ferrule Cleaner, 2.5 mm SC
	971-15-R Ferrule Cleaner, 1.25 mm LC
	971-16-R Fiber Ferrule Cleaner
	2000-1981-R Hard transit case
	2000-1849-R SFP 4-slot ESD Box
	2000-1977-R 3-port SM 1310/1550nm TAP (includes 2000-1979-R) (shown)
	2000-1978-R 3-port MM 850/1300nm TAP (includes 2000-1980-R)
	2000-1982-R PIM Calibration Kit

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 Americas Sales Company
450 Century Parkway, Suite 190,
Allen, TX 75013, U.S.A.
Phone: +1-800-Anritsu (1-800-267-4878)

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

• Mexico

Anritsu Company, S.A. de C.V.
Blvd Miguel de Cervantes Saavedra #169 Piso 1,
Col. Granada, Mexico, Ciudad de Mexico,
11520, MEXICO
Phone: +52-55-4169-7104

• United Kingdom

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

• France

Anritsu S.A.
12 avenue du Québec, Immeuble Goyave,
91140 VILLEBON SUR YVETTE, France
Phone: +33-1-60-92-15-50

• 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.
Spaces Eur Arte, Viale dell'Arte 25, 00144 Roma, Italy
Phone: +39-6-509-9711

• Sweden

Anritsu AB
Kistagången 20 B, 2 tr, 164 40 Kista, Sweden
Phone: +46-8-534-707-00

• Finland

Anritsu AB
Technopolis Aviapolis, Teknobulevardi 3-5 (D208.5.),
FI-01530 Vantaa, Finland
Phone: +358-20-741-8100

• Denmark

Anritsu A/S
c/o Regus Winghouse, Ørestads Boulevard 73, 4th
floor,
2300 Copenhagen S, Denmark
Phone: +45-7211-2200

• 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
Paseo de la Castellana, 141.
Planta 5, Edificio Cuzco IV
28046, Madrid, Spain
Phone: +34-91-572-6761

• Austria

Anritsu EMEA GmbH
Am Belvedere 10, A-1100 Vienna, Austria
Phone: +43-(0)1-717-28-710

• United Arab Emirates

Anritsu EMEA Ltd.
Anritsu A/S
Office No. 164, Building 17, Dubai Internet City
P. O. Box - 501901, Dubai, United Arab Emirates
Phone: +971-4-3758479

• India

Anritsu India Private Limited
6th Floor, Indique ETA, No.38/4, Adjacent to EMC2,
Doddanekundi, Outer Ring Road,
Bengaluru - 560048, India
Phone: +91-80-6728-1300
Fax: +91-80-6728-1301

• Singapore

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

• Vietnam

Anritsu Company Limited
16th Floor, Peakview Tower, 36 Hoang Cau Street,
O Chо Dua Ward, Dong Da District, Hanoi, Vietnam
Phone: +84-24-3201-2730

• P.R. China (Shanghai)

Anritsu (China) Co., Ltd.
Room 2701-2705, Tower A, New Caohejing
International Business Center No. 391 Gui Ping Road
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: +81-46-296-6509
Fax: +81-46-225-8352

• South Korea

Anritsu Corporation, Ltd.
5FL, 235 Pangyoek-ro, Bundang-gu, Seongnam-si,
Gyeonggi-do 13494, South Korea
Phone: +82-31-696-7750
Fax: +82-31-696-7751

• Australia

Anritsu Pty. Ltd.
Unit 20, 21-35 Ricketts Road,
Mount Waverley, Victoria 3149, 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: 20210610

Data subject to change without notice.
For the most recent specifications, visit: www.anritsu.com.

10 of 10

MT2780A TDS, PN: 11410-01153, Rev. E
Copyright December 2021, Anritsu Company, USA. All Rights Reserved.
® Anritsu All trademarks are registered trademarks of their respective companies.
Anritsu utilizes recycled paper and environmentally conscious inks and toner.