

MA24104A Inline High Power Sensor


True-RMS, 600 MHz to 4 GHz

A Standalone, Compact, and Highly Accurate Inline High Power Sensor for your RF Power Measurement Needs


MA24104A at a Glance

Feature	Benefit
Broad Frequency Range (600 MHz to 4 GHz)	Covers all major cellular and communication bands, such as WLL, GSM/EDGE, CDMA/EV-DO, WCDMA/HSDPA, WiMAX, and TD-SCDMA
Widest Dynamic Range Inline Power Sensor in its Class	Eliminates need for additional low level power sensors
True-RMS Measurements to 150 W	Enables accurate average power measurements of modulated signals
Standalone, Low Cost, Plug and Play Device	No extra elements or element holder required
Compatible with Anritsu Handhelds	No base unit needed
High Power Handling	Ideal for high crest factor signal and base station transmitter output power measurements
1 mW Calibration Need Eliminated	Reduces test time and handling in production
Operates using USB power, external wall adapter, or AA batteries	Provides flexibility


Complements Your Existing Instrument


The Anritsu MA24104A Inline High Power Sensor is designed to take accurate average power measurements from 600 MHz to 4 GHz and power levels from 2 mW to 150 W. The sensor employs a "dual path" architecture that enables True-RMS measurements over the entire frequency and dynamic range allowing users to measure CW, multi-tone and digitally modulated signals such as GSM/EDGE, CDMA/EV-DO,WCDMA/HSDPA, WiMAX, and TD-SCDMA. The presence of a micro-controller along with signal conditioning circuitry, ADC, and power supply in the sensor makes it a complete miniature power meter.

Operation with PC

The power sensor can be used with a PC running Microsoft® Windows via USB. It comes with PowerXpert™ application (version 2.0 or greater) for data display, analysis, and sensor control. The software provides a front panel display making the PC appear like a traditional power meter. The application has abundant features like data logging, power versus time graph, and offset table that enable quick and accurate measurements.

Operation with Anritsu Handheld Instruments

Handheld instruments having the high accuracy power meter software Option 19 can operate the MA24104A Inline High Power Sensor. The MA24104A is currently compatible with Site Master™ (S3xxE), Spectrum Master™ (MS271xE and MS272xB), Cell Master™ (MT8212E), BTS Master™ (MT822xB), VNA Master™ (MS202xA/B and MS203xA) and Economy Benchtop Spectrum Analyzers (MS271xB). The power sensor easily connects to these instruments via a USB A/mini-B cable. An additional benefit of using the USB connection is that a separate DC supply (or battery) is not needed since the necessary power is supplied by the instrument.

In contrast, instruments with an RS-232 serial interface require an external DC supply or three AA batteries in addition to the RS-232 serial cable. These RS-232 instruments include the Site Master™ (S3xxD), Cell Master™ (MT8212B and MS2711D) and LMR Master™ (S412D) products. Measurements outside of the laboratory, such as during cellular base station installation, maintnence, and repair are easy when battery power is used.

MA24104A Applications


Figure 1. Measurement linearity error referenced to an ideal thermal power sensor measurement of a 1 GHz CW signal.


Figure 2. Maximum power handling capacity of the sensor terminated with a load having VSWR of \leq 1.0, \leq 1.2, \leq 1.5 and \leq 3.0.

High Accuracy Measurements

Accurate power measurements in the field are important for verifying that transmitter outputs are operating at specified levels. For example, service technicians need to verify base station output power because lower output power can quickly translate into large coverage differences. Highly accurate average power measurements to 150 W are assured as the calibration data is stored directly in the sensor and all necessary corrections (frequency and temperature) are done inside the microprocessor of the sensor. Also, the return loss and directivity of the instrument are optimized to maintain high accuracy. The standards used to calibrate this sensor are directly traceable to NIST.

Continuous Monitoring of Radio Systems

This sensor is designed to have good match and low insertion loss making it ideal for continuous power monitoring of transmitter systems and antennas. The data logging function in the PowerXpert software application for PC equips the user the ability to record measured power over time to a hard disc or other storage media. This is useful for long term drift measurements, environmental testing, and trend analysis. A user settable data logging interval allows measurement speed adjustment to match the user test application requirements. Data are stored as comma-separate files that can be directly opened in Microsoft® Excel allowing powerful custom analysis of measured data.

Ideal for Field

The MA24104A power sensor provides lab performance accuracy in a rugged and portable field solution. The sensor is accurate over a wide temperature range (0 °C to 55 °C), making it perfect for cellular base station installation and maintenance applications. Field and service technicians will appreciate the small size and lightweight of this standalone unit as they will not have to carry extra elements, heavy high power attentuators, or power meters. The unit is designed to accept three standard (size AA) batteries that can be Alkaline, Lithium or rechargeable Nickel-metal hydride (NiMH) when operation via the RS232 port is required. A very easy to use PC application with a large display makes the job even easier for technicians who need accurate measurement results quickly.

CW Measurements of CW, Pulsed, or Modulated Signals

The MA24104A is rated to meet all specifications up to an average input power level of 150 W. Although the average power of all signals should be kept at or below 150 W, time varying and burst signals having peak powers less than the limits shown in the Maximum Power graph can be measured. To ensure accurate readings, the peak to average ratio (crest factor) of signals must be less than 12 dB.

More Applications


Figure 3. Measurement linearity error referenced to an ideal thermal power sensor measurement of a WCDMA signal at 2 GHz.

Optimized for Production

The MA24104A facilitates lab quality measurements on the production floor for a fraction of cost of existing solutions. Since the sensor is connected directly to the PC, there is no need for a base unit saving valuable rack space. The Inline Sensor can measure signals with levels as low as 2 mW, thus eliminating the need of terminated power sensors in the production line resulting in reduced capital expenditure and set up costs. The sensor's speed is optimized for best accuracy and noise performance thus making it suitable for wide variety of ATE applications. Multiple sensors can be connected and remote controlled via a single PC allowing flexibility to match specific measurement needs. A software toolkit is supplied with every sensor containing a sample program with source code for controlling the sensor. The 1 mW reference calibrator typically needed by power meters has also been eliminated as the connecting USB or RS232 cable only transfers digital data (corrected power), minimizing test station complexity, sensor handling and test times.

Remote Monitoring via LAN

Since the USB or RS232 cable connected to the sensor only transfers corrected power back to the host, a 1 mW reference calibrator is not required. USB data transfer capabilities limit the cable length to 5 meters prohibiting remote monitoring. However, this limitation can be overcome by installing a low cost USB-to-LAN hub converter (e.g. BELKIN® F5L009) at the measurement site along with the MA24104A. In this way, power monitoring can be performed across continents if desired.


Specifications

Sensor		
Frequency range	600 MHz to 4 GHz	
Dynamic range	2 mW to 150 W (+3 dBm to +51.76 dBm)	
Input return loss	> 29.5 dB from 600 MHz to 3 GHz > 26.5 dB from 3 GHz to 4 GHz	
Insertion loss	< 0.15 dB from 600 MHz to 1.25 GH < 0.20 dB from 1.25 GHz to 4 GHz	lz
Directivity	> 30 dB from 600 MHz to 3 GHz > 26 dB from 3 GHz to 4 GHz	
Measurement channel	1 (Forward only)	
Signal channel bandwidth	100 Hz, typical	
Average Power Measuremen	t	
Measurement ranges	Range 1: +3 dBm to +40 dBm Range 2: +40 dBm to +51.76 dBm	
Measurement Uncertainty ⁽¹⁾	3.8 % (Range 1 and Range 2)	
Maximum power ⁽⁷⁾	150 W CW; see maximum power tal	ble for limits pertaining to pulsed or modulated measurements
Noise ⁽²⁾	< 100 µW (Range 1) < 24 mW (Range 2)	
Zero set	< 398 µW (Range 1) < 68 mW (Range 2)	
Zero drift ⁽³⁾	< 119 µW (Range 1) < 20 mW (Range 2)	
Temperature compensation (0 °C to 50 °C)	±0.06 dB	
Effect of digital modulation ⁽⁴⁾	±0.02 dB	
System		
Measurand	True-RMS/Average power	
Measurement resolution	0.01 dB	
Offset range	±100 dB	
Averaging range	1 to 256	
Measurement speed ⁽⁵⁾	10 meas. per second, typical	
Range	Auto ranging between Range 1 and	2
Interface	USB 2.0, RS232	
Host operating system (PowerXpert version 2.0 compatibility)	Microsoft® Windows® Vista, Windows Windows XP, and Windows 2000	s 7,
General		
USB	Current (via host USB) ⁽⁶⁾	100 mA typical at 5V
RS232	Power supply	(100 to 240) V, (50 to 60) Hz
	Battery type	AA batteries (quantity 3)
	Interface	9-pin D-sub female connector
	RS-232 cable length	1.8 m
	Size (W × H × D) ⁽⁸⁾	71 mm x 37 mm x 127 mm
	Weight	445 g (0.98 lbs) without batteries

Environment	tal ⁽⁹⁾	
	Operating Temperature Range	0 °C to +55 °C
	Storage Temperature Range	-51 °C to +71 °C
	Humidity	45% relative humidity at 55 °C (non-condensing) 75% relative humidity at 40 °C (non-condensing) 95% relative humidity at 30 °C (non-condensing)
	Shock	30 g half-sine, 11 ms duration
	Vibration	Sinusoidal: 5-55 Hz, 3 g _n max. Random: 10-500 Hz, Power Spectral Density: 0.03 g _n ²/Hz
	EMC	Meets EN 61326, EN 55011
	Safety	Meets EN 61010-1

All specs are applicable after twenty minutes warm-up at room temperature unless specified otherwise.

(1) Expanded uncertainty with K=2 for power measurements of a CW signal with a

- matched load. Measurement results referenced to the input side of the sensor.

 (2) Expanded uncertainty with K=2 after zero operation when measured with 128 averages for 5 minutes. In high aperture time mode, noise is 50 µW and 12 mW in range 1 and range 2 respectively.
- (3) After one hour warm-up and zero operation. Measured with 128 averages for one hour keeping the temperature within ±1 °C.

- (4) Measurement uncertainty with reference to a CW signal of equal power and frequency at 25 °C.

 (5) One measurement per second, typical in high aperture time (HAT) mode.

 (6) 150 mA max.

 (7) Maximum power depends upon the system SWR and frequency of operation (see maximum power table)
- (8) Not including N connector.
 (9) Tests were performed per MIL-PRF-28800F (Class 2)

Ordering Information

Available Options

Option Number	Description
MA24104A-098	Option 98, Standard calibration to Z540, ISO-2005 17025
MA24104A-099	Option 99, Premium calibration

Included Accessories

Model	Description
2000-1566-R	1.8 m USB 2.0 A to Mini-B cable
2300-526	Product CD - Anritsu PowerXpert and USB power sensors
40-168-R	External Power Supply (as required)
800-441	1.8 m RS-232 cable
69747	AA batteries (qty 3)
10585-00021	Quick Start Guide

Optional Accessories Calibrated Torque Wrenches

Model	Description
01-200	Calibrated torque wrench for N connector
Cables	
Models	Description
2000-1593-R	3.0 m USB 2.0 A to Mini-B cable
2000-1594-R	5.0 m USB 2.0 A to Mini-B cable

Power Attenuators

Model	Frequency range	Rating	Connectors
3-1010-122	DC to 12.4 GHz	20 dB, 5 W, 50 Ω	N male to N female
3-1010-123	DC to 8.5 GHz	30 dB, 50 W, 50 Ω	N male to N female
3-1010-124	DC to 8.5 GHz	40 dB, 100 W, 50 Ω	N male to N female
42N50-20	DC to 18 GHz	20 dB, 5 W, 50 Ω	N male to N female
42N50A-30	DC to 18 GHz	30 dB, 50 W, 50 Ω	N male to N female
1010-121	DC to 18 GHz	30 dB, 100 W, 50 Ω	N male to N female
1010-127-R	DC to 3 GHz	30 dB, 150 W, 50 Ω	N male to N female
1010-128-R	DC to 3 GHz	40 dB, 150 W, 50 Ω	N male to N female

Precision Terminations

(To be used in conjunction with appropriate Power Attenuators)

Model	Frequency range	Description	Connectors
28N50-3	DC to 8.6 GHz	50 Ω	N male
28N50-2	DC to 18 GHz	40 dB, 50 Ω	N male
28NF50-2	DC to 18 GHz	40 dB, 50 Ω	N female

Precision Coaxial Adapters

Model	Frequency range	Connectors
510-90	DC-3.3 GHz	N male to 7/16 DIN female
510-91	DC-3.3 GHz	N female to 7/16 DIN female
510-92	DC-3.3 GHz	N male to 7/16 DIN male
510-93	DC-3.3 GHz	N female to 7/16 DIN male
33NFNF50B	DC to 18 GHz	N female to N female
33NNF50B	DC to 18 GHz	N male to N female
33NN50B	DC to 18 GHz	N male to N male
34AN50	DC to 18 GHz	GPC-7 to N male
34ANF50	DC to 18 GHz	GPC-7 to N female
34NFK50	DC to 18 GHz	N female to K male
34NFKF50	DC to 18 GHz	N female to K female
34NK50	DC to 18 GHz	N male to K male
34NKF50	DC to 18 GHz	N male to K female

/Inritsu

Anritsu Corporation

5-1-1 Onna, Atsugi-shi, Kanagawa, 243-8555 Japan Phone: +81-46-223-1111 Fax: +81-46-296-1264

• U.S.A.

Anritsu Company

1155 East Collins Boulevard, Suite 100, Richardson, Texas 75081 U.S.A. Toll Free: 1-800-ANRITSU (267-4878) Phone: +1-972-674-1877 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 Electrônica 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: +44-1582-433280 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 (0) 89 442308-0 Fax: +49 (0) 89 442308-55

• Italy

Anritsu S.p.A.

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

• 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, nº 1 (edf 8, pl1, 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, Suite 701, 7th Floor Dubai, United Arab Emirates

Please Contact:

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, P.R. China 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

Anritsu Corporation, Ltd.

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

Australia

Korea

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


Anritsu

Anritsu Anrits

Highlights

- Power Measurements with 10 MHz to 26 GHz Frequency Measurement Range
- True RMS Measurements over 63 dB Dynamic Range
- NIST Traceable Calibration
- Built-in Internal and External Trigger in Microwave USB Sensors
- Easy to Use with PC or Select Anritsu Handhelds
- No Need for a Reference Calibrator
- Economical Alternative to Traditional Benchtop Meters
- Light Weight and Easy to Use

USB Mini-B Port connects PC or Two C

USB Mini-B Port for PC connectivity

Two Color LED reports functional status of the sensor

Two Color LED reports
nts functional status of the sensor


Inline High Power Sensors


Microwave USB Power Sensors


display makes the PC appear like a traditional power meter. The PowerXpert application has Power sensors can be used with a PC running Microsoft Windows® via USB. A front panel abundant features, such as data logging, power versus time graph, big numerical display, and many more features that enable quick and accurate measurements.

999

00000


MA241xxA Series USB Power Sensors

Microwave USB Power Sensors

Ordering Information

Model	Description	Power Range
MA24108A	True-RMS, 10 MHz to 8 GHz USB Power Sensor	-40 dBm to +20 dBm
MA24118A	True-RMS, 10 MHz to 18 GHz USB Power Sensor	-40 dBm to +20 dBm
MA24126A	True-RMS, 10 MHz to 26 GHz USB Power Sensor	-40 dBm to +20 dBm

- Product CD Anritsu PowerXpert and USB Power Sensors
- Quick Start Guide
- 1.5 m BNC (m) to MCX (m) Cable
- . 1.8 m USB A to Micro-B Cable with Latch

USB Power Sensor

Power Range	-40 dBm to +23 dBm
Description	True-RMS, 50 MHz to 6 GHz USB Power Sensor
Model	MA24106A

	erXpert and USB Power Sensors
Includes:	 Product CD - Anritsu PowerXpe

- Quick Start Guide
- 1.8 m USB A to Mini-B Cable with Screws

Inline High Power Sensor

Model	Description	Power Range
MA24104A	True-RMS, 600 MHz to 4 GHz Inline High Power Sensor	2 mW to 150 W

- Product CD Anritsu PowerXpert and USB Power Sensors
 - Quick Start Guide
- . 1.8 m USB 2.0 A to Mini-B Cable with Screws . 1.8 m RS-232 Cable
- · External Power Supply
- AA Batteries (Qty 3)


11410-00576, Rev. A Printed in United States 2010-06 ©2010 Anritsu Company. All Rights Reserved.