

Network Master™ Series

MT9090A

Mainframe

MU909060A1/A2/A3

Gigabit Ethernet Module

ITU-T Y.1564

Gigabit Ethernet Testing Redefined!

MT9090A with MU909060A1/A2/A3 Overview

The Ethernet technology is widely deployed, and used for carrier class Ethernet and Mobile backhaul. Therefore easy testing of Ethernet links is very important. When outfitted with the Gigabit Ethernet Module, the very compact battery-powered, easy-to-use Anritsu Network Master is a comprehensive solution for Gigabit Ethernet testing and for installation and troubleshooting Ethernet communication lines. The instrument gives the user facilities for easy bandwidth verification, connectivity testing and service availability verification. The small size and low weight of the instrument makes it very easy to carry around for the field technician working with the Ethernet lines and despite the small size the instrument is equipped with a large display. The user can easily read and interpret information from the tested lines off the large color display with easy-to-understand colors and graphical symbols. And the graphical user interface makes it a simple task to configure and operate the instrument.

Key Features

- RJ45 and SFP optical interface are selectable for two ports
- Newly released ITU-T standard for End to End Ethernet testing
 - ITU-T Y.1564 testing, simultaneously testing of multiple traffic streams emulating real world networks
- Stacked VLAN (Q-in-Q), MPLS, IPv4, IPv6 supported
- Test Automator simplify operation and ensure proper set-up
- Ping, Traceroute, Ramp data generation, RFC 2544 testing
- Upstream/Downstream individual and simultaneous testing with end-to-end RFC 2544
- Service Disruption Time measurement for VoIP and IPTV
- Shorter testing time of multiple port networks by utilizing MT9090 ports
- Optical power level check and electrical cable test for physical layer testing
- In-band pass through and bidirectional monitoring using two ports
- Channel Stats for identifying error streams, top talkers, network attacks
- PDF and CSV report generation for documentation of test results
- Modular platform ensures maximum return on investment
- Compact and lightweight design for maximum portability in the field

Designed for Field Operations

The Network Master Gigabit Ethernet tester is purpose built for testing Ethernet links in the field. Its hardware and user interface are optimized for simplicity, making it easy to use for any skill level, and it is rugged enough to function in harsh environments.

Quick Startup

The Network Master Gigabit Ethernet tester is ready for measurement in about 15 seconds so productive work can start immediately.

Long Battery Life

Since AC power is not always available where you need it, the Network Master Gigabit Ethernet tester provides up to 3 hours of testing on a single charge, depending on configuration and setup. This coupled with an optional car cigarette lighter cord guarantees the instrument is ready when you are.

Portable

With its lightweight design and user friendly dimensions, the Network Master Gigabit Ethernet tester is perfect for the outside plant environment and can easily be managed with one hand. The standard softcase with shoulder strap further increases portability when traveling from the truck to the testing site.

Rugged

With no fans or vents to allow dust and moisture to enter the unit, the Network Master Gigabit Ethernet tester was designed for the challenging outside plant environment. The protector included as standard equipment absorbs the shock to the tester.

4.3-inch Wide Screen Display for Easy Viewing

The high resolution, full color, 4.3-inch wide screen display is the perfect format for viewing Ethernet measurement results. It also provides excellent readability both indoors and outdoors.

MU909060A1

MU909060A2

MU909060A3

No Experience Required

The expertise is built into the Network Master Gigabit Ethernet tester. With its Test Automator and PASS/FAIL indicators the instrument makes it easy to test and troubleshoot Ethernet connections.

MU909060A1

MU909060A2

MU909060A3

- 1 4.3-inch high resolution, Indoor/Outdoor color display
- 2 Dedicated function keys for performing tasks
- 3 Start key for fast testing
- 4 Arrow keys for cursor movement and menu navigation
- 5 Set to Select/Accept
- 6 Menu key for easy access to set-ups and mass storage
- 7 Ethernet test port A
- 8 Ethernet test port B
- 9 USB port for connecting to PC Type B (mini USB)
- 10 USB port for connecting to thumb drive and USB-Ethernet converter Type A

Designed for Network Activation

For installation, commissioning and QoS verification the Network Master Gigabit Ethernet tester provides powerful and flexible traffic generation capabilities, allowing you to easily test the network under various conditions, including generation of VLAN tagged traffic. The instrument also provides facilities for BER testing of the lines, performance statistics and QoS statistics.

Single end test with Loopback or Using a Ethernet Reflector, Two ports simultaneous testing for multiple ports installation.

Bidirectional performance test with End-to-End RFC 2544, Two ports simultaneous testing for multiple ports installation.

Installation and Maintenance Simplified

Since the Network Master Gigabit Ethernet tester is purposely built for easy testing of Ethernet links in the field, its hardware and user interface are optimized for simplicity. The instrument is easy to setup using its keys and screen. The user can also store setups relevant for a given application and via a USB port distribute the setup to other instruments with the Gigabit Ethernet module. A Test Automator is provided making it easy to set up a sequence of tests.

The Test Automator makes it easy to set up a sequence of tests

Report Generation

With the powerful and flexible report generator you can create .pdf or .csv files for selected measurement results. With these files you can provide professional documentation of test results to your customers.

PASS/FAIL indication, Graphical Display

The result can be checked not only value but also PASS/FAIL indicator and Graphical Display

Y.1564 Test Option

ITU-T Y.1564 is a new test methodology for bring Ethernet networks into service, simultaneously completing multiple traffic streams. RFC 2544 commonly use today completes tests in a serial manner never running all traffic streams at the same time. ITU-T Y.1564 completes this testing in two phases:

- Service Configuration Test, confirms the end to end configuration while quickly checking the Information Rate (IR), Frame Delay Variation (FDV), Frame Loss Ratio (FLR), Frame Loss Ratio at the Service Acceptance Criteria (FLRSAC), Committed Burst Size (CBS) and Excess Burst Size (EBS) sequentially for all configured traffic streams.
- Service Performance Test transmits all configured traffic streams simultaneously at the CIR confirming all traffic is able to transverse the network under full load while checking the following IR, FDV, FLR and Availability (AVAIL).

This two phase approach reduces total testing time.

RFC 2544 Test Option

With the RFC 2544 test option, testing of throughput and frame loss, latency, packet jitter and burstability is straightforward. The Network Master Gigabit Ethernet tester automates the testing procedure while still allowing you to configure the test to be as thorough as needed. To get full information on the performance of both sides of a line, the end-to-end test mode allows two Network Master Gigabit Ethernet testers to work together in a master-slave setup whereby the user can control both units and inspect the results of the test from both units on the master instrument.

Multistream Option

The Ethernet Multistream option for the Network Master Gigabit Ethernet tester allows testing a congested networks ability to transport high priority traffic rather than lower priority traffic. The user can activate up to 8 streams with different priority settings on the Ethernet line and detect how they are affected by frame loss through the network.

Simplifying Maintenance and Troubleshooting

The Network Master Gigabit Ethernet tester has maintenance and troubleshooting application in 800 g pocketable package.

Pass through monitoring by inserting the tester in a network. Tx and Rx of two ports are used for this application.

Bidirectional monitoring by dividing both signals and put them into the tester. Two Rx's are used for this application.

Channel Stats (Option)

Up to 63 streams can be selected by the filter of Source/Destination addresses, VLAN, MPLS. Those streams can be monitored and displayed in detailed information. It's useful to identify the error streams, top talkers and network attack.

CH	Frames	MAC SRC
1	88,088 k	Overflow
2	900	00:00:00:00:10:1C
3	900	00:00:00:00:10:1D
4	900	00:00:00:00:10:1E
5	899	00:00:00:00:10:1F
6	899	00:00:00:00:10:20
7	899	00:00:00:00:10:21
8	899	00:00:00:00:10:22

Press SET to view selected channel.

MAC SRC	MAC DST	IPv4 SRC	Frames	Bits	Errors
00:00:00:00:10:1C	00:00:00:00:00:01	020.020.020.002	899	5.846864 M	0
[64-127]			26		
[128-255]			56		
[256-511]			155		
[512-1023]			335		
[1024-Jumbo]			327		
>Jumbo]			0		

Simultaneous Two Ports Monitoring

Network Master Gigabit Ethernet tester has two ports and they can be used simultaneously. It saves the test time for multiple ports deployment. It is possible to support identification of issues in the network by pass through monitoring and bidirectional monitoring.

Remote GUI Option

Network Master Gigabit Ethernet tester can be operated remotely from the far end operation center using a Web browser. USB-Ethernet Converter (option) connects the Network Master Gigabit Ethernet tester with Ethernet for remote control.

Specifications

The specification table below applies to the Network Master Mainframe equipped with the Gigabit Ethernet Module.

Ethernet Interfaces	Interfaces	<ul style="list-style-type: none"> Electrical interfaces: 10/100/1000 Mbps RJ 45 (10BASE-T, 100BASE-TX, 1000BASE-T) Optical interfaces: 100 or 1000 Mbps LC connector (100BASE-FX, 100BASE-LX, 1000BASE-SX, 1000BASE-LX or 1000BASE-ZX) 		
	Interface Configurations	<ul style="list-style-type: none"> MU909060A1: Gigabit Ethernet Module with one SFP port and 1 electrical RJ-45 port. One optical module can be installed MU909060A2: Gigabit Ethernet Module with 2 electrical RJ-45 ports. MU909060A3: Gigabit Ethernet Module with two SFP ports. Two electrical or optical modules can be installed 		
	Duplex Modes	Full duplex. Electrical 10/100 Mbps also half duplex		
	Test Configurations	Monitor/Generate, Pass through, Reflector		
Optical Modules*1	Description	Min. input sensitivity and wavelength		Output power and wavelength
	1000BASE-SX 850 nm Multi Mode	-17 dBm	770 nm to 860 nm	-9.5 to -1.5 dBm 830 nm to 860 nm
	1000BASE-LX 1310 nm Single Mode	-20 dBm	1260 nm to 1580 nm	-10 to -3 dBm 1285 nm to 1343 nm
	1000BASE-ZX 1550 nm Single Mode	-22 dBm	1260 nm to 1580 nm	-3 to +5 dBm 1480 nm to 1580 nm
	100BASE-FX 1310 nm Multi Mode	-31 dBm	1260 nm to 1570 nm	-20 to -14 dBm 1270 nm to 1335 nm
	100BASE-LX 1310 nm Single Mode	-28 dBm	1260 nm to 1570 nm	-15 to -8 dBm 1261 nm to 1360 nm
Generate	Supported Encapsulations	EthernetType II (DIX v.2), IEEE 802.3 with 802.2 (LLC1), IEEE 802.3 with SNAP		
	Traffic Generation/Monitor	<ul style="list-style-type: none"> Variable line rate traffic generation, up to full line rate Frame sizes can be set to Constant, Stepped or Random length Configurable MAC/IP source and destination addresses (supports IPv4 and IPv6), UDP/TCP address and DSCP/TOS byte Request IP source address from a DHCP server (On/Off) User defined up to 3 level VLAN ID and VLAN priority (Option) User defined traffic mix of unicast and broadcast frames Answer incoming ARP request (On/Off) Traffic shaping: Constant, Burst, Ramped, Adjustable frame size from 46 to 10,000 bytes, User defined up to 3 level MPLS label (Option), Generate and respond to pause frames, MAC /IP address swapping (reflector configuration) 		
	Test Result	Current/Cumulative: Total frame, Total bit, Utilization, Throughput, Broadcast frame, Error frame, Frame loss, Frame loss rate Graph: Tx utilization, Tx throughput, Rx utilization, Rx throughput, Error frame Service Disruption Time: Min, Max, Average, Count, Total time, Total SDT (%) , Last frame received (interval) timestamp Channel Stats (Option): Total frame, Total bit, Error, Frame size distribution of up to 63 filtered streams		
Measurements	Status	Link status, Signal and Frames present (utilization), Errored frames, Rx/Tx frame count, Link time, Remote fault, Speed, Full/Half duplex, MDI/MDIX, Interface type, Link partner abilities (Pause capable and Asymmetric pause capable), Local clock (1000 Mbps), DHCP lease time, Optical level for optical interfaces		
	Frame Statistics	Link status, Signal and Frames present (utilization), Error frames, Rx/Tx frame count, Link time, Remote fault, Speed, Full/Half duplex, MDI/MDIX, Interface type, Link partner abilities (Pause capable and Asymmetric pause capable), Local clock (1000 Mbps), DHCP lease time, Optical level for optical interfaces		
	Event Log	The instrument logs major events during a test with a 1 sec. resolution time stamp. Logged events include: Link/No link and Test Start/Stop		
	Report Generation	Generation of test result reports as pdf-files. The report may be customized with a user logo and comments.		
Dedicated Tests	Electrical Cable Test (MU909060A1/A2)	<ul style="list-style-type: none"> Detection of MDI/MDIX mode, Link speed and status, Cable status and distance to fault (if any), Polarity. For 1000 Mbps also skew Pin mapping: Tx/Rx for 10/100 Mbps, DA, DB, DC, DD for 1000 Mbps 		
	BER Test	Generation and detection of test patterns. Count of errors in received test pattern. Pattern generation: Unframed, Framed with IP header or Framed with IP and TCP/UDP header Test patterns supported: FOX, all 0, all 1, 0101, PING, PRBS 9, PRBS 11, PRBS 15, PRBS 20, PRBS 23, PRBS 29, PRBS 31, HF test pattern, CRPAT, JTPAT, SPAT Detection of sequence errors and loss of sequence synchronization.		
	Ping Test	For connectivity and configuration check <ul style="list-style-type: none"> Round Trip Time (RTT) Supports IPv4 and IPv6 addressing Answer incoming Ping requests (On/Off) 		
	Traceroute Test	Setup: Number of Attempts, Max number of hops, Number of ping each host, Timeout Result: Number of hop, Host IP address, Number of Received/Lost replies, Min/Max/Average time		
	ITU-T Y.1564 Test (Option)	Test mode: Single Ended test, Switch/Router test, End-to-End test Configuration Test: Up to 32 services, Up to 6 steps with CBS, EBS Test result: Pass/Fail, IR (Information Rate), FL (Frame Loss), FTD (Frame Transfer Delay), FDV (Frame Delay Variation) Service Performance Test: Up to 32 services Test result: Pass/Fail, IR (Information Rate), FL (Frame Loss), FTD (Frame Transfer Delay), FDV (Frame Delay Variation), AVAIL (Availability), UN-AVAIL (Unavailable seconds), SEQ ERR (Sequence Errors) Test report: Y.1564 Appendix II compliant (CSV or PDF) Parameters: Configurable with MT9090A's Test Automator or the standalone PC application (MX909060A)		
	RFC 2544 Installation and Commissioning Tests (Option)	Single ended network test and Switch/Router test modes: Throughput and utilization, Frame loss, Latency, Packet jitter, Back-to-back frames (burstability) End-to-End network test mode (two Network Master Gigabit Ethernet testers in a master-slave setup): Throughput and utilization, Frame loss, Back-to-back frames (burstability) Router latency test mode: IP ping based latency, IP ping based packet jitter		
	Multistream Test (option)	Number of streams: Up to 8 streams can be activated on the Ethernet line available information per stream: Frame loss count/rate, Frames and bytes received, Frames and bytes transmitted		
	HTTP/FTP Test	Test mode: HTTP, FTP Setup: Target directory, Download file name, Authentication Result: Received/Total file size, Min/Max/Average throughput		
	Reflector Delay	Maximum internal delay when instrument is in reflector configuration: 2.44 µs @1000 Mbps, 5.16 µs @100 Mbps, 31.93 µs @10 Mbps		
	Internal Memory	Internal memory for storage of results, setups and screen shots: 40 MB		
Miscellaneous	Stored Configurations	The user can save a number of configuration files for later recall. The configuration files can be transferred to other instruments via the instruments USB port.		
	Test Automator	The user can create a macro to run several tests in sequence. The user can also load, save, import and export test macros		
	Service Interface	Two USB 1.1 (One type A for USB memory stick, One type B for USB mass storage)		
	Display	4.3-inch color LCD (480 × 272 pixels), with LED back light, transmissive		
	Language	English, Japanese, Chinese (Simplified, Traditional), Spanish, German, Korean, French, Italian, Portuguese		
	Battery	<ul style="list-style-type: none"> Dedicated battery pack or 4 AA Ni-MH Operating time: Up to 3 hours, depending on configuration and test setup Charging time: 4 hours while power off (typ.), Temperature: +10° to +30°C Indicator for battery level in display when the unit is turned on 		
	Power Supply	AC adapter: 9 V(dc), 100 V(ac) to 240 V(ac), Frequency: 50 Hz/60 Hz		
	Dimensions and Mass	MT9090A: 190 (W) × 96 (H) × 18 (D) mm, <200 g MU909060A1/A2/A3: 190 (W) × 96 (H) × 30 (D) mm, <600 g		
	Environmental	<ul style="list-style-type: none"> Operational Temperature Range: 0° to +40°C, humidity ≤85%, No condensation Storage Temperature Range: -25° to +60°C, humidity ≤80%, No condensation Vibration: IEC 60 068-2-6 Fc and IEC 60 068-2-64 Fh, Dust and Drip proof: IP 51 		
	EMC	EN61326-1, EN61000-3-2		
Laser Safety*3	IEC 60825-1: 2007 CLASS 1, 21CFR1040.10*2: MU909060A1/A3 with optical modules			

*1: Correct functioning can only be guaranteed with optical modules from Anritsu for the Network Master Gigabit Ethernet tester. Modules with extended temperature range (up to +85°C) must be used.

*2: Excludes deviations caused by conformance to Laser Notice No. 50 dated June 24, 2007

*3: Safety measures for laser products

This product complies with optical safety standards in 21CFR1040.10 and IEC 60825-1; the following descriptive labels are affixed to the product.

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.

1) Select Mainframe

Model/Order No.	Description
MT9090A	Mainframe (with color LCD)
	Standard accessories
G0203A	AC Adapter
G0202A	NiMH Battery Pack
Z1023A	Strap
B0601B	Standard Soft Case
B0663A*1	Protector

*1: The shoulder strap can be used to hang the instrument around the neck while working.

2) Select Base Model

Model/Order No.	Description
MU909060A1	Gigabit Ethernet Module (with one SFP slot and one RJ-45 port)
MU909060A2	Gigabit Ethernet Module (with two RJ-45 ports)
MU909060A3	Gigabit Ethernet Module (with two SFP slots)
	Standard accessories
W3173AE	Gigabit Ethernet Tester Quick Start Guide
Z1234A	Network Master Gigabit Ethernet Tester CD

3) Select Module Option

One module can be installed in MU909060A1. Two modules can be installed in MU909060A3

Model/Order No.	Description
G0240A	1000 Mbps SX SFP [850 nm multimode, LC connector (optical)]
G0241A	1000 Mbps LX SFP [1310 nm single mode, LC connector (optical)]
G0242A	1000 Mbps ZX SFP [1550 nm single mode, LC connector (optical)]
G0243A	100 Mbps FX SFP [1310 nm multimode, LC connector (optical)]
G0244A	100 Mbps LX SFP [1310 nm single mode, LC connector (optical)]
G0246A	10/100/1000 Mbps RJ-45 SFP (electrical)

4) Select Software Option

Model/Order No.	Description
MU909060A1-001	RFC 2544 Test (for MU909060A1)
MU909060A2-001	RFC 2544 Test (for MU909060A2)
MU909060A3-001	RFC 2544 Test (for MU909060A3)
MU909060A1-002	Multistream (for MU909060A1)
MU909060A2-002	Multistream (for MU909060A2)
MU909060A3-002	Multistream (for MU909060A3)
MU909060A1-003	Stacked VLAN (for MU909060A1)
MU909060A2-003	Stacked VLAN (for MU909060A2)
MU909060A3-003	Stacked VLAN (for MU909060A3)
MU909060A1-004	MPLS (for MU909060A1)
MU909060A2-004	MPLS (for MU909060A2)
MU909060A3-004	MPLS (for MU909060A3)
MU909060A1-005*2	Remote GUI (for MU909060A1)
MU909060A2-005*2	Remote GUI (for MU909060A2)
MU909060A3-005*2	Remote GUI (for MU909060A3)
MU909060A1-006	Channel Stats (for MU909060A1)
MU909060A2-006	Channel Stats (for MU909060A2)
MU909060A3-006	Channel Stats (for MU909060A3)
MU909060A1-007	Y.1564 Test (for MU909060A1)
MU909060A2-007	Y.1564 Test (for MU909060A2)
MU909060A3-007	Y.1564 Test (for MU909060A3)

5) Select Accessories

Must be added as separate line items

Model/Order No.	Description
Z1580A*3	Protector & Soft Case
B0600B	Hard Case
B0602A	Deluxe Soft Case (for MT9090A)
J1402A	Car Plug Cord
W3166AE	MU909060A1/A2/A3 Operation Manual (Hardcopy – English version)
J1480A*4	USB-Ethernet Converter

*2: Requires J1480A USB-Ethernet Converter (sold separately)

*3: The protector (B0663A) and standard soft case (B0601B) from a set. The protector includes a shoulder strap.

*4: Requires MU909060Ax-y05 Remote GUI (sold separately)

6) Warranty Service

Model/Order No.	Description
MT9090A-ES210	2 Years Extended Warranty Service (for MT9090A)
MT9090A-ES310	3 Years Extended Warranty Service (for MT9090A)
MU909060A1-ES210	2 Years Extended Warranty Service (for MU909060A1)
MU909060A2-ES210	2 Years Extended Warranty Service (for MU909060A2)
MU909060A3-ES210	2 Years Extended Warranty Service (for MU909060A3)
MU909060A1-ES310	3 Years Extended Warranty Service (for MU909060A1)
MU909060A2-ES310	3 Years Extended Warranty Service (for MU909060A2)
MU909060A3-ES310	3 Years Extended Warranty Service (for MU909060A3)

7) Installed Software Option (Retrofit)

The following software options can be field installed by the customer in already purchased Network Master Gigabit Ethernet testers.

Model/Order No.	Description
MU909060A1-301	RFC 2544 Test Retrofit (for MU909060A1)
MU909060A2-301	RFC 2544 Test Retrofit (for MU909060A2)
MU909060A3-301	RFC 2544 Test Retrofit (for MU909060A3)
MU909060A1-302	Multistream Retrofit (for MU909060A1)
MU909060A2-302	Multistream Retrofit (for MU909060A2)
MU909060A3-302	Multistream Retrofit (for MU909060A3)
MU909060A1-303	Stacked VLAN Retrofit (for MU909060A1)
MU909060A2-303	Stacked VLAN Retrofit (for MU909060A2)
MU909060A3-303	Stacked VLAN Retrofit (for MU909060A3)
MU909060A1-304	MPLS Retrofit (for MU909060A1)
MU909060A2-304	MPLS Retrofit (for MU909060A2)
MU909060A3-304	MPLS Retrofit (for MU909060A3)
MU909060A1-305*2	Remote GUI Retrofit (for MU909060A1)
MU909060A2-305*2	Remote GUI Retrofit (for MU909060A2)
MU909060A3-305*2	Remote GUI Retrofit (for MU909060A3)
MU909060A1-306	Channel Stats Retrofit (for MU909060A1)
MU909060A2-306	Channel Stats Retrofit (for MU909060A2)
MU909060A3-306	Channel Stats Retrofit (for MU909060A3)
MU909060A1-307	Y.1564 Test Retrofit (for MU909060A1)
MU909060A2-307	Y.1564 Test Retrofit (for MU909060A2)
MU909060A3-307	Y.1564 Test Retrofit (for MU909060A3)

B0601B Standard Soft Case

This standard accessory accommodates the mainframe with fitted protector.

B0602A Deluxe Soft Case

Full Network Master operation without removal from the case. Provides excellent protection for use in harsh conditions. This does not accommodate the mainframe if the protector is fitted.

B0600B Hard Case

This accommodates two mainframes (with or without fitted protector), accessories (light source or power meter, backup battery, fiber cleaner, etc.).

Mainframe with Protector

B0663A Protector (Standard accessory)

MT9090 Series Network Master

MU909011A Fault Locator Module

Compact fault locator instrument for an easy and accurate verification of drop cable installation.

MU909020A OCA Module

Compact CWDM channel analyzer to verify power levels, drift and channel presence of CWDM networks.

MU909014/15 μ OTDR

Compact OTDR for full automatic verification of optical networks, FTTH-PON, Metro and Core.

MU909020A

MU909011A

MU909014/15

CMA5000a Multi-Layer Network Test Platform

A wide selection of test modules including Gigabit Ethernet and 10 Gbps Ethernet.

CMA5 Series

For Optical Fiber Installation and Maintenance.

MT9083 Series ACCESS Master Mini-OTDR

All-in-one test tool for fiber construction and maintenance.

CMA 3000 All-in-one Field Tester

Test of many interfaces including Ethernet

Anritsu

Specifications are subject to change without notice.

● 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 - SP - 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, U.K.
Phone: +44-1582-433200
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: +39-6-509-9711
Fax: +39-6-502-2425

● 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 (Service Assurance)

Anritsu AB (Test & Measurement)
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.
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

● 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.

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: +81-46-296-1221
Fax: +81-46-296-1238

● Korea

Anritsu Corporation, Ltd.

502, 5FL H-Square N B/D, 681
Sampyeong-dong, 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