50 Years of Excellence

Electric and Magnetic Field Measurement

SRM 3000 Selective Radiation Meter

- Complete Solution for Selective Measurement of RF and Microwave Electromagnetic Fields
- Isotropic and Single-Axis Measurements from 100 kHz to 3 GHz
- Excellent Immunity for Operation in High Field Strengths
- Automatic Antenna and Cable Detection
- Results in V/m, A/m, Power Density, or Percentage of Permissible Limit
- Automatic Correlation of Results with Telecommunication Services (e.g., TETRA, GSM, UMTS) Based on User-Defined Tables
- Automatic Computation of Contribution of Individual Services to Overall Field Exposure (Safety Evaluation mode)
- Resolution Bandwidths (RBWs) up to 5 MHz for UMTS and W-CDMA

Features

The Selective Radiation Meter (SRM) is a hand-held selective measuring device for safety analysis of RF and microwave electromagnetic fields. The SRM can be used by broadcasters, radio network operators, measurement service providers and public authorities to selectively measure the field exposure produced by individual telecom services and assess the results in accordance with the applicable standards. Most measurements required in the mobile radio sector can be performed directly using the hand-held device. The SRM immediately evaluates the results on site.

The SRM consists of a basic unit and a measurement antenna. The basic unit contains a spectrum analyzer for the 100 kHz to 3 GHz frequency range. It can be operated using antennas from Narda or in combination with measurement antennas from other manufacturers. The triaxial antenna allows isotropic (non-directional) measurements from 75 MHz to 3 GHz, covering FM radio up to the W-CDMA and UMTS services.

The basic unit and antenna are battery powered, rugged, and easily hand portable, offering all of the functions needed to evaluate, store, and document results without a separate PC. However, when required, results can easily be exported to a PC for long-term storage or further analysis.

Applications

The SRM is a hand-held measuring device that was developed for analyzing safety issues in electromagnetic fields. It includes specially designed modes for safety applications. It can also be used as a conventional RF spectrum analyzer for general field strength measurements. Typical applications are as follows:

COMPARISON MEASUREMENT IN A KNOWN-FIELD ENVIRONMENT

"Site sharing" is the usual situation today: Suppose that several mobile radio service operators have antennas located on a common tower or a roof. The overall electromagnetic radiation exposure from any number of sources needs to remain below a specified limit that usually varies with frequency. The SRM displays the total field exposure and also the contributions of the individual services (absolute value or percentage of permissible limit).

This allows operators, public authorities and measurement service providers to verify directly, on-site, whether the different services comply with emission regulations and if not, to know which operator needs to reduce its output power and by how much.

OVERVIEW MEASUREMENT IN AN UNKNOWN-FIELD ENVIRONMENT

All of the industrialized nations have stipulated emission limits for both working environments and for the general public. Special care is often taken in sensitive areas such as schools and hospitals.

The SRM allows public authorities and measurement service providers to verify whether operators are complying with the applicable limits. With the SRM it is easy to make a fast scan of all the field sources in the frequency range of interest. The SRM is so sensitive that the very weak sources, such as individual mobile radio channels, can be separately evaluated – even inside buildings. An overview measurement is also useful for detecting any unknown sources.

MEASUREMENT OF INDIVIDUAL TELECOM SERVICES

Operators are responsible for the fields produced by their own services. Even in a very complex field environment, and in the vicinity of powerful broadcast signals, the SRM can be used to measure individual transmit channels or frequencies. The device is capable of integrating over its frequency range and displaying the total value (an absolute value). For example, for GSM measurements, the SRM can use a 200 kHz resolution bandwidth (RBW) to measure the field strength of an individual control channel (BCCH) which always transmits at full power and estimates the field emissions which all of the traffic channels (TCH) would produce under full load. For UMTS measurements, the SRM can use a 5 MHz resolution bandwidth to measure an entire frequency block.

The SRM is capable of taking long-term measurements showing how the field strength of a selected frequency varies over time. The peak values can be saved to provide valuable information for service providers and local authorities alike.

Additionally, the SRM can demodulate the pilot channels (P-CPICH) of individual cells of UMTS base stations and extrapolate the "worst case" electromagnetic exposure level from the result

Operation

The SRM's basic unit contains the spectrum analyzer with the RF input unit, measurement/operations processor, input panel and display. All of the functions and parameters can be set directly using softkeys and/or a thumb-wheel. The SRM can also compute results as follows:

- Field strength level or percentage of permissible exposure level
- Single source or single channel

- List of sources or channels
- Contribution from a given telecom service
- Contribution from all services and their percentage of the total field strength

The SRM automatically recognizes the following data:

- Antenna factors for converting the antenna output voltage into field strength values. The SRM automatically recognizes the individual correction factors from an EEPROM built into the antenna via a separate control cable. If the antenna is connected to the basic unit via a Narda extension cable, the SRM will also recognize the frequency-dependent loss factors for the cable from an EEPROM in the cable. For antennas and cables from other manufacturers, the user can input the relevant correction factors using the supplied PC software and transfer the data to the SRM via the serial interface. To make measurements, just select the antenna and cable type in the configuration menu.
- Exposure limits from common safety guidelines and standards. Exposure limits are stored in the SRM and can be easily selected via a simple menu. Other limits can be transferred to the SRM as an update via the serial interface.
- Assignment of telecom services to frequency bands. User-editable tables are provided in the supplied PC software. A service table (e.g., "GSM-900") is a list of individual operators by name along with the upper and lower limits of the assigned frequency band. These lists are transferred to the SRM via the serial interface.

MEASUREMENTS USING NARDA'S TRIAXIAL ANTENNA

Such measurements automatically produce isotropic (i.e., non-directional) results. These measurements can be made in three different ways.

- Antenna connected directly to the basic unit. This makes it possible to perform measurements in the entire mobile radio band. The SRM is well suited for use on radio masts and towers where it is difficult to make conventional narrowband measurements. As a true hand-held device, the SRM is relatively easy to use in these awkward environments.
- Antenna connected to basic unit via cable. This is useful if you need to take measurements over a given volume to find the location with the highest field strength. It is also possible to hang the basic unit from a belt or harness and hand-carry the antenna.
- Antenna mounted on a tripod and connected to basic unit via cable. This arrangement produces the most reliable results since the field being measured is not influenced by the presence of the basic unit or the user.

MEASUREMENTS USING ANTENNAS FROM OTHER MANUFACTURERS

Antennas built by other manufacturers may be used with the SRM. Of course, single-axis antennas will produce directional results. For example, you can connect a directional antenna to the SRM via a cable and carry it in your hand to determine the main direction of radiation or 'main beam' from a source.

The SRM can also measure three axes with a single-axis antenna. To do this, a special apparatus must be used on the tripod to arrange the receiving axis of the antenna in three mutually orthogonal positions in succession. The SRM saves the result for each of the axes and then computes the field strength.

Operating Modes

Since it is built for broad everyday use, the SRM has both general and special modes which are tailored to the main applications.

SPECTRUM ANALYSIS

In multi-frequency environments, the *Spectrum Analysis* mode provides an overview of all frequency components with their field strengths. The user just has to set the desired frequency range. The SRM will only accept values which do not exceed the frequency limits of the connected antenna. The spectrum is clearly displayed, and the markers and zoom function can be used to quickly make a field strength assessment. Peak tables show all field strength values above a certain value along with their frequency.

One special feature of the SRM in this mode is the ability to integrate over a desired frequency range. This allows the user to display the power of a transmit channel with a bandwidth greater than the resolution bandwidth (RBW) of the measurement.

Spectrum Analysis mode is useful for identifying all field sources within the chosen frequency range.

SAFETY EVALUATION

In this mode, the SRM displays the field strength results in tabular format, broken down by the contributions from individual telecom services. The total exposure is also displayed. The frequency bands for individual services can be user-defined. The results can be displayed as a percentage of an exposure limit, or as absolute values in V/m, A/m or W/m² and mW/cm². The *Safety Evaluation* mode provides the user with an immediate overview of contributions from individual services which make up the total field strength level. This is very useful where several operators are sharing an antenna site.

The SRM displays the results as a percentage or as absolute values in V/m, A/m or W/m² and mW/cm² of the given exposure limit. *Safety Evaluation* mode is based on spectrum analysis followed by integration across certain frequency ranges. The measurement process is fully automated. The SRM measures the entire frequency range for all selected services and automatically sets its resolution bandwidth (RBW) to fit the smallest frequency span to be measured. It saves the absolute field strength values from the selective measurements, evaluates the data based on the selected standard, and stores these results also. Integration over the frequency ranges of the individual services provides the individual contributions. The SRM groups together the frequency ranges between

Safety Evaluation mode enables contributions from individual telecom services to be compared with the total field strength value. Here, the results are shown as a percentage of the permissible exposure level.

Electric and Magnetic Field Measurement

the selected services as 'Others' and includes them in the overall total result.

UMTS P-CPICH DEMODULATION (optional)

In UMTS P-CPICH Demodulation mode, the SRM can decode the primary common pilot channels (P-CPICH) of each UMTS cell detected in a 5 MHz UMTS frequency block.

The instrument provides the results in a table arranged according to the scrambling codes used to identify the various cells. The SRM displays the results as percentages of a limit value or as absolute values in V/m, A/m or W/m² and mW/cm². In addition to the sum of all the demodulated field strength results (Total), the SRM also determines the actual overall analog channel power level of the UMTS frequency block being evaluated.

The SRM simultaneously displays the current values (Value) and the maximum values that occurred for each cell since the last Max Reset.

UMTS channel selection is made by entering the center frequency or the corresponding channel number. For quick and easy identification of the various scrambling codes, user defined cell name tables can be selected, in which each scrambling code is assigned a user defined alphanumeric comment.

TIME ANALYSIS

In Time Analysis mode, the SRM measures the field strength values at a user-definable center frequency and with a selectable resolution bandwidth between 6.4 kHz and 6 MHz.

The measurement algorithm employed ensures that the measurement results are recorded, processed and saved in real time without any gaps (as determined by the sampling rate).

Either a peak value detector (PEAK) or an RMS detector can be selected in Time Analysis mode.

The current or "actual" value (ACT) or the maximum value (MAX) can be displayed numerically when the PEAK detector is used.

The average value (AVG) or maximum average value (MAX AVG) can additionally be determined and displayed numerically when the RMS detector is used. The averaging time can be set between 0.96 seconds and up to 30 minutes, which includes the "6-minute average" required by many standards.

The SRM uses channel filters with steep cutoff characteristics in Time Analysis mode, so that a specific service can be monitored over a period of time without being influ-

The UMTS P-CPICH Demodulation Option allows the SRM to decode all the pilot channels (P-CPICH) contained in a 5 MHz bandwidth UMTS frequency block and can thus correlate the measured field strengths to the respective pilot channels.

In Time Analysis mode, the SRM measures one peak value or RMS value against time. Changes in the measured values over a period of time can be recorded in this way.

enced by neighboring services.

Specifications

Basic Unit SRM-3000						
Frequency Range		100 kHz to 3 GHz				
Modes		Spectrum AnalysisUMTS — P-CPICH Demodulation (optional)Safety EvaluationTime Analysis				
RF	Features					
	Resolution Bandwidths (RBW)	See specifications for each mode				
requency	Phase Noise (SSB)	30 kHz carrier spacing < -85 dBc (1 Hz) 100 kHz carrier spacing < -105 dBc (1 Hz) 1 MHz carrier spacing < -120 dBc (1 Hz)				
	Reference Frequency	Original Deviation < 1.5 ppm Aging < 0.5 ppm/year Thermal Drift < 2.0 ppm (within specified temperature range)				
	Measurement Range (MR) = upper limit of expected power level	-27 dBm to +23 dBm (in steps of 1 dB)				
	Display Range	From noise floor up to +26 dBm				
	Maximum RF Power	+30 dBm				
	Maximum DC Voltage	50 V				
	Intrinsic Noise	- 121 dBm for 1 kHz RBW, f>20 MHz and no RF attenuation				
	RF Attenuation	0 to 50 dB in steps of 1 dB (coupled with measurement range)				
Amplitude	2nd Order Intermodulation Products	\leq - 57 dBc for two signals of level 9 dB below MR and a spectral line spacing of more than 100 kHz				
	3rd Order Intermodulation Products	\leq - 70 dBc for two signals of level 9 dB below MR and a spectral line spacing of more than 500 kHz				
	Level Measurement Uncertainty	< 1.1 dB for the frequency range 20 MHz to 3 GHz (within the temperature range from 15°C to 30°C)				
	Spurious Responses (input-related)	< - 65 dBc or MR - 71 dB for signals with a level below MR - 6 dB (worst of both) < - 60 dBc for a carrier spacing of 72 MHz				
	Spurious Responses (residual)	< - 104 dBm or MR-77 dB for frequencies above 20 MHz				
	Units	dBm, dBV, dBmV, dB μ V Field strength units available according to measurement antenna used (see under "Measurement Functions")				
Jput	Туре	N Connector, 50 Ω				
RF Ir	Return Loss	< 11 dB for f \leq 2.4 GHz				

50 Years of **Excellence**

Spectrum Analysis Mode			
Resolution Bandwidths (-3 dB)	1 kHz to 5 MHz (in steps of 1, 2, 3, 5, 10) List of available RBWs depends on selected sweep SPAN		
Sweep Time	200 ms to 1 s (depending on sweep span)		
Filter Type Shape Factor (-3 dB / -60 dB)	Gauss Filter < 3.8 (for RBS \leq 100 kHz)		
Detection	Detection selected by Result Type: (AVG \rightarrow RMS value; MAX \rightarrow Peak value)		
Result Type	ACT (display of current ["actual"] spectrum) MAX (Max Hold function) AVRG (averaging over a selectable number of spectra [4 to 64]) MAX AVRG (Max Hold function after averaging over the defined number of spectra)		
Marker Functions	Highest peak, peak right, peak left, higher peak, lower peak Marker field (frequency, level and service name from selected service table)		
Evaluation Functions	Peak Table (list of 50 highest peaks) Integration over a user-specified frequency range		
Axis	Isotropic measurement (isotropic result displayed directly) Measurement of X-, Y- or Z- axis (separate measurement of a single axis using the isotropic antenna)		
Display Functions	Y-scale range 20, 40, 60, 80 or 100 dB Y-scale reference - 47 dB to 43 dBm Full screen (enlarges the graph window to fill the entire screen area)		
Zoom Functions	Zoom Min (adjusts left-hand frequency of zoom window) Zoom Max (adjusts right-hand frequency of zoom window) Move Zoom Area (moves adjusted zoom window over frequency) Reduce/Enlarge Zoom Area (scales zoom window size) Zoom to Marker (moves zoom area to actual marker position) Execute Zoom (sets Zoom Min to F min and Zoom Max to F max)		
Safety Evaluation Mode			
Measurement Principle	Spectrum analysis, followed by integration over user-defined frequency bands ("Services")		
Resolution Bandwidths (-3 dB)	Automatically set as a function of the narrowest user-defined service		
Filter	See Spectrum Analysis mode		
Detection	RMS (integration time = $\frac{1}{2 \times RBW}$)		
Result Type	See Spectrum Analysis mode		
Display	Tabular format with service names, field strength contribution, and frequency band (maximum three columns)		

UMTS P-CPICH Demodulation Mode (optional)			
IIMTS Channel Selection	By entering the center frequency		
	By entering the channel number		
Frequency Setting Resolution	100 kHz (for Fcent frequency entry)		
	0.5 x channel number (for channel entry)		
Detection	RMS (integration time = 10 ms)		
Filter			
Туре	Root-Raised Cosine (RRC)		
Roll-Off Factor	α = 0.22		
Selectable Units for P-CPICH	With Antenna: dBV/m, dBmV/m, dB μ V/m, dBA/m, A/m, mW/cm ² , W/m ² % of selected safety standard (based on power)		
	Without Use of Antenna: dBm, dBV, dBmV, dBµV		
Possible Units for P-CPICH	dBV/m, dBmV/m, dBμV/m, dBA/m, A/m, mW/cm ² , W/m ² % of selected safety standard (based on power) dBm, dBV, dBmV, dBμV		
Possible Result Types	Actual (ACT) and maximum (MAX) values displayed constantly Averaging selectable (on/off) for actual and max. values (averaged number selectable between 4 and 64)		
Received / Demodulated Signal	P-CPICH		
	Up to 16 scrambling codes simultaneously		
	Table format with columns for Index, Scr. Code, Value, Max. Value, Cell Name		
Diaplay	Total sum of all ACT and MAX P-CPICH values		
Display	Actual and Max. channel power		
	User defined cell names (from cell name tables)		
	Number of runs (sweeps) since last reset		
Time Analysis Mode			
Measurement Principle	Selective level measurement at a fixed frequency		
	RMS (integration time = 480 ms)		
Detection	Peak		
Filter Type	Steep cutoff channel filter		
Resolution Bandwidth RBW (-6 dB)	6.4 kHz to 6 MHz		
	ACT (display of current ["actual"] spectrum)		
	AVG (Time Averaging using RMS detector)		
Trace Display (Result Type)	MAX (Max Hold function)		
	MAX AVG (Max Hold function after averaging over a defined number of spectra using RMS detector))		
	Selectable from 0.96 seconds up to 30 minutes		
	10 min; 15 min; 20 min; 30 min)		

Electric and Magnetic Field Measurement

50 Years of **Excellence**

MEASUREMENT FUNCTIONS					
	Detection of Narda Measurement Antennas	Automatic consideration of antenna parameters after antenna is plugged in: antenna type, serial number, calibration date, and antenna factors (see below) Automatic limitation of the frequency range according to the frequency range of the connected antenna.			
Field Strength Measurements	Antenna Factors	Used for display in field strength units Saved in all Narda antennas during calibration Ability to save 20 antenna factor lists for antennas from other manufacturers (these lists defined using the PC configuration software "SRM tools" included in delivery)			
	Detection of Narda Cables	Automatic consideration of cable parameters after cable is plugged in: cable type, serial number, calibration date, and loss factors (see below) Automatic limitation of the frequency range according to the frequency range of the connected cable			
	Cable Loss Factors	Used for compensation of the power level display Saved in all Narda cables during calibration Ability to save 20 cable loss lists for cables from other manufacturers (these lists defined usin the PC configuration software "SRM tools" included in delivery)			
	Units	V/m, A/m, W/m ² or mW/cm ² , dBVm, dBA/m			
	lsotropic Measurements	Automatic switching of the antenna axes, when using Narda's triaxial measurement antenna, followed by computation of the isotropic result Support for sequential measurements, using single-axis antennas and computation of the isotropic result Both results are directly displayed as a spectrum curve or as numerical values			
ersonal	Weighted Display	As % of the standard for the following personal safety standards: ICNIRP, IEEE, FCC, BGV B11, BlmSchV, Safety Code 6 Updates after development of new personal safety standards, using the PC configuration software "SRM tools" included in delivery			
RF Pe	Correlation of Results with Telecom Services	Definition and editing of service tables in the PC configuration software "SRM tools," i.e., lists of frequency bands (upper and lower limit frequency, name for defined frequency band) Storage of up to 50 service tables in the basic unit Use of the service tables for automatic correlation of measurement results with defined services based on frequency (marker functions, peak table evaluation function, Safety Evaluation mode)			
Setups		Up to 20 complete device configurations can be saved in the basic unit; up and downloadable using SRM tools software			
Jory	Modes	Storage of current result: SPECTRUM in <i>Spectrum Analysis</i> mode, TABLE in <i>Safety Evaluation</i> mode Conditional storage of results when a threshold is violated (in all modes)			
Mei	Capacity	16 MB (32 MB from F Series) (up to 512 spectra in <i>Spectrum Analysis</i> mode or tables in Safety Evaluation Mode)			

GENERAL SI	GENERAL SPECIFICATIONS				
Operating Temperature Range		-10°C to $+50$ °C during normal operation 0°C to $+40$ °C when charging			
Air Humidity (Operating Range)		<29 g/m ³ (<93% at +30°C)			
RF Immunity		200 V/m between 100 kHz and 3 GHz			
	Climatic Storage Transport Operating	1K3 (IEC 60721-3) extended to -10°C to +50°C 2K4 (IEC 60721-3) 7K2 (IEC 60721-3)			
Compliance	Mechanical Storage Transport Operating	1M2 (IEC 60721-3) 2M3 (IEC 60721-3) 7M3 (IEC 60721-3)			
	ESD and EMC	EN 61326:2004			
	Safety	EN 61010-1:2002			
CE (Europea	n Community)	Yes			
Weight		1.9 kg (including rechargeable cell)			
Dimensions		255 mm x 195 mm x 60 mm			
Diamlay	Туре	Monochrome, LCD (transflective) with backlighting for indoor or outdoor use			
Display	Size, Resolution	115 mm x 80 mm , 480 x 320 pixels			
Interfece	Туре	RS-232, electrical or optical (with additional accessory)			
Interface	Transfer Rate	115.2 k baud			
Power	Rechargeable Cell	Lithium-Ion cell / Typical 4 hour cell operating time / Charged using external power supply			
Supply	External Power Supply (12 V DC / 2.5 A)	AC/DC adapter Input: 100-240 V / 47-63 Hz / 700 mA			
Calibration I	nterval	24 months recommended			

50 Years of **Excellence**

Antenna Specifications

Antenna		Triaxial	Single Axis E-Field 3531/01	Single Axis E-Field 3531/02	Single Axis H-Field 3551/01	
Frequency Range The correction factors determined individually during calibration are stored in an EEPROM and are applied automatically when used in conjunction with the SRM basic unit.		75 MHz to 3 GHz	27 MHz to 3 GHz	100 kHz to 300 MHz	100 kHz to 300 MHz	
Antenna Type		E-field	E-field	E-field	H-field	
Sensor Type		Triaxial design with scanned axes	Single axis passive wide band dipole	Single axis active broadband dipole	Single axis active magnetic loop	
Dynamic Range	e ^a	0.25 mV/m to 200 V/m	90 µV/m to 80 V/m	125 µV/m to 36 V/m	0.4 µA/m to 71 mA/m	
CW Damage Level		435 V/m or 50 mW/cm ²	> 300 V/m or 25 m W/cm ²	> 1000 V/m	> 2.65 A/m above 1 MHz	
RF Connector		N connector, 50Ω				
Operating Temperature Range		-10 °C to 50 °C				
	Climatic Storage ^b Transport Operating	1K3 (IEC 60721-3) 2K4 (IEC 60721-3) 7K2 (IEC 60721-3)				
Compliance	Mechanical Storage Transport Operating	1M2 (IEC 60721-3) 2M3 (IEC 60721-3) 7M3 (IEC 60721-3)				
	ESD and EMC	EN 61326:2004				
	Safety	EN 61010-1:2002				
CE (European	Community)	Yes				
Air Humidity		< 29 g/m³ (< 93 % at +30°C)				
Weight		450 g				
Dimensions		450 mm length, 120 mm antenna head diameter	450 mm length, 135 mm x 90 mm antenna head dimension	460 mm length, 135 mm x 90 mm antenna head dimension	460 mm length; 43 mm x 100 mm antenna head dimension	
Calibration The SRM applies linear interpolation between reference points.		18 reference points 75, 100, 200, 300, 433, 600, 750, 900 MHz 1, 1.2, 1.4, 1.6, 1.8, 2, 2.2, 2.45, 2.7, 3 GHz	24 reference points 26, 30, 40, 50, 60, 75, 100, 200, 300, 433, 600, 750, 900 MHz 1, 1.2, 1.4, 1.6, 1.8, 2, 2.2, 2.45, 2.6, 2.8, 3 GHz	141 reference points	141 reference points	
Calibration Interval		24 months (recommended)				

Notes

^a Characteristic measurement dynamic range for 10 dB signal to noise ration (RBW=1 kHz)

^b Extended to -10°C to +50°C

Antenna Uncertainty^a

Triaxial Antenna				
Intrinsic Noise Display in conjunction with the SRM basic unit (separate measurement of a single axis)	50 μV/m at 900 MHz with 1 kHz resolution bandwidth 70 μV/m at 2.1 GHz with 1 kHz resolution bandwidth			
Intrinsic Noise Display in conjunction with the SRM basic unit (for isotropic result)	87μ V/m at 900 MHz with 1 kHz resolution bandwidth 120 μ V/m at 2.1 GHz with 1 kHz resolution bandwidth		bandwidth bandwidth	
Measurement Range Limit (for single CW signal)	300	300 V/m, 1000 V/m for f ≤110 MHz		
Max. Measurement Range (in conjunction with the SRM basic unit)	200 V/m (without restrictions for total span of 75 MHz to 3 GHz)		5 MHz to 3 GHz)	
Damage / Overload Level		\geq 1000 V/m		
Extended Measurement Uncertainty ^b	Frequency Range	Single Axis Measurement with Isotropic Antenna	Isotropic Measurement	
(In conjunction with SRM basic unit and 1.5m RF cable)	75-900 MHz	+2.4 / -3.4 dB	+2.4 / -3.3 dB	
	901-1400 MHz	+2.3 / -3.1 dB	+2.4 / -3.3 dB	
	1401-1600 MHz	+2.2 / -3.1 dB	+2.6 / -3.7 dB	
	1601-1800 MHz	+1.8 / -2.2 dB	+2.2 / -3.0 dB	
	1801-2200 MHz	+1.8 / -2.2 dB	+2.4 / -3.3 dB	
	2201-2700 MHz	+1.8 / -2.3 dB	+2.6 / -3.6 dB	
	2701-3000 MHz	+1.9 / -2.4 dB	+3.2 / -5.3 dB	
Calibration Uncertainty	< 1.5 dB			
Single Axis E-Field Antenna 3531/01				
Intrinsic Noise Display in conjunction with the SRM basic unit ^c	30 μ V/m from 100 MHz to 2.1 GHz with 1 kHz resolution bandwidth			
Measurement Range Limit (for single CW signal)	100 V/m			
Extended Measurement Lincertainty ^b	Frequency Range	ange Single Axis Measurement		
(in conjunction with SRM basic unit and 1.5m RF cable)	36-300 MHz	2.1 dB		
	301-433 MHz	2.3 dB		
	434-1600 MHz	2.1 dB		
	1601-3000 MHz	1.8 dB		
Calibration Uncertainty	< 1.5 dB			
Single Axis E-Field Antenna 3531/02				
Intrinsic Noise Display in conjunction with the SRM basic unit	40 μV/m in the range from 100 MHz to 300 MHz with 1 kHz resolution bandwidth RBW			
Measurement Range Limit (for single CW signal)	50 V/m			
Extended Messurement Lineartainty ^b	Frequency Range	Single Axis Measurement		
(in conjunction with SBM basic unit and 1 5m BE cable)	0.1-20 MHz	2.7 dB		
	20.1-300 MHz	2.0 dB		
Calibration Uncertainty	< 1.2 dB			
Single Axis H-Field Antenna 3551/01				
Intrinsic Noise Display in conjunction with the SRM basic unit	0.17 μA/m for each frequency > 20 MHz with 1 kHz resolution bandwidth RBW			
Measurement Range Limit (for single CW signal)	100 mA/m			
Extended Measurement Uncortainty ^b	Frequency Range	Single Axis Measurement		
(in conjunction with SRM basic unit and 1 5m RF cable)	0.1-20 MHz	2.7 dB		
	20.1-300 MHz	2.0 dB		
Calibration Uncertainty	< 1.2 dB			

^a Characteristic Values ^c Intrinsic noise increases by 0.5 dB per 100 MHz above 2 GHz ^b K=2 (K=extrapolation or correction factor for determining the assessment value);+15°C to +30°C

Ordering Information

SRM-3000	Order Number		
Set comprising: Selective Radiation Meter SRM, basic unit, calibrated (3001/03) Spatial Averaging (3701/03) Triaxial antenna, E-field, 75 MHz to 3 GHz, calibrated (3501/01) RF cable, 100 kHz to 3 GHz, 1.5 m, calibrated (3601/01) Carry strap for basic unit SRM-3000 (3601/90.02) Operating manual (3001/98.X1) Power supply 12.0 VDC, 100 – 240 VAC, with various line connectors (2259/92.04) SRM-TS PC evaluation and remote control software for SRM (3001/93.10) USB 2.0 cable (2260/90.54) DB9 / DB9 cable for serial interface (2260/90.52) Transport Case (3001/90.03)	3001/101/USA		
Options	Order Number		
UMTS P-CPICH Demodulation: Option for demodulating P-CPICH pilot channels of UMTS signals	3701/02		
Optional Antennas	Order Number		
Single-axis Antenna (E-field) 27 MHz to 3 GHz	3531/01		
Single-axis Antenna (E-field) 100 kHz to 300 MHz	3531/02		
Single-axis Antenna (H-field) 100 kHz to 300 MHz	3551/01		
Optional Accessories	Order Number		
RF cable, 100 kHz to 3 GHz, 5 m, calibrated	3601/02		
Antenna holder for single axis and triaxial antennas	3501/90.01		
Antenna holder for triaxial antennas (horizontal/vertical)	3501/90.02		
Additional battery pack for SRM, rechargeable	3001/90.01		
Basic unit tripod adapter	3001/90.06		
External charger set for SRM battery packs	3001/90.07		
Tripod, non conductive, 1.65 m, with carrying bag	2244/90.31		
Adapter USB to serial interface / USB 2.0 to DB9	2260/90.53		
Softcase with wheels	3001/90.05		
Optical / electric converter	2260/90.05		
Optical cable, length 10m	2260/90.42		
Optical cable, length 30 m	2260/90.44		
Optical cable, length 50 m	2260/90.46		
Optical cable, length 100 m	2260/90.48		

