
. Multi-interface capability: V.24/RS232, V.11/X.24, V.35,
V.36/RS449, G.703 co-dir, G.703 (2048/704 kbit/s)

. X.50 simulation and analysis (64 kbit/s and 2 Mbit/s)

. Primary Mux/Demux measurements

. Sa bit, monitoring and generation

. V.24/RS232 Remote operation

Overview
WG PFA-35 is a multi-purpose instrument designed for com-
missioning, maintenance and troubleshooting on digital networks.
It is used to carry out both framed and unframed tests on a wide
variety of equipment such as primary multiplexers, X.50 multi-
plexers, digital cross connects, automatic protection switches
and circuits operating at speeds from 50 bit/s to 2048 kbit/s.

WG PFA-35 can be configured as a DCE as well as a DTE; this
allows a data circuit to be taken out of service and tested in sec-
tions so that a fault can be isolated to a specific part of the circuit.

The WG PFA-35 has 4 built-in interfaces which can be further
supplemented by means of cable adaptors allowing testing at
7 different types of interface.

WG PFA-35 generates and monitors PCM30, PCM30 CRC,
PCM31 and PCM31 CRC frame structures on G.703 (2 Mbit/s).

WG PFA-35 also generates and monitors X.50 Division 2 and
3 frame structures.

The Autoconfigure facility allows tests to be initiated by a simple
key sequence.

Menu setups can be saved in each of its 8 stores for fast, simple
operation on-site and up to 60 days of numeric test results and
histograms can be stored in non-volatile memory.

WG PFA-35 has the facility for multiple software options to be
downloaded. These option will extend the functionality of the
instrument and enable additional needs to be addressed now and
in the future. 16 alarm/error LEDs and softkey menu-driven soft-
ware make WG PFA-35 very easy to use.

n664 kbit/s testing
With the growth of videoconferencing and the transmission of
graphics, subscribers require more bandwidth to meet their
needs. WG PFA-35 tests n664 kbit/s circuits in both unframed
and framed modes. n664 kbit/s information can be dropped and
inserted to/from an external source via the V.11 interface.

Multiplexer testing
The 2 Mbit/s, X.50 64 kbit/s and X.50 PCM MUX and DEMUX
modes allow through testing of primary multiplexers, X.50 multi-

Digital Communications Analyzer WG PFA-35

Australia: Tel. +61-3-9690 6700
Brazil: Tel. +55-11-5505 3266
China: Tel. +86-10-6856 1034

USA: Tel. +1-919-941-5730
Canada: Tel. +1-416-291-7121
United Kingdom: Tel. +44-1189-409200

Worldwide:
Tel. +49-7121-86 16 16 ´ Fax +49-7121-86 13 33
e-mail: info@wago.de ´ http://www.wg.com

WG PFA-35
Framed and unframed
testing 50 bit/s to
2048 kbit/s

plexers and 2 Mbit/s multiplexers operating X.50 in a timeslot.
A single instrument can test in either direction through the multi-
plexer, allowing fault isolation to the multiplexer or demultiplexer
section.

Framed G.703 measurements
The WG PFA-35 has one generator and one receiver, and these
can be configured for the following modes of operation :

RX mode
WG PFA-35 can either terminate the circuit or act as a high
impedance monitor. In both cases it provides :
± BER/BLER and G.821 analysis of a test pattern in one

selectable timeslot or in n664 kbit/s selectable timeslots.
± BER and G.821 analysis using the CRC or FAS information in

the 2 Mbit/s frame.
± Simultaneous monitoring and evaluation of up to 21 alarms and

errors.
± PCM decoding and audio output of a selected timeslot over the

WG PFA-35's integral loudspeaker.
± Channel Associated Signalling: Display of the current four bit

code with up to 15 previous code changes for any selected
telephone channel.

± Channel Associated Signalling: Autoprint, with time stamps, of
code changes as they occur.

± The digital information in any selected timeslot or n664 kbit/s
timeslots can be dropped to the V.11 interface for external
analysis.

RX/TX mode
In RX/TX mode a framed signal is generated internally by the
WG PFA-35. The transmitter operates independently of the receiver.
± The transmitter generates a framed signal with either a PCM30,

PCM30 CRC, PCM31 or PCM31 CRC frame structure.
The framed signal is generated with a test pattern inserted into
one selectable timeslot or into n664 kbit/s timeslots. A pro-
grammable idle code is inserted into the unoccupied timeslots.
With PCM30 and PCM30 CRC generated framed signals a pro-
grammable signalling code is inserted into timeslot 16 of all
channels.

± The digital information in any selected timeslot can be
dropped/inserted via the V.11 interface as follows :
1664 kbit/s D&I, n664 kbit/s Drop or n664 kbit/s Insert.

± Programmable Si, Sa, A and E bits and NMFAS
± The internal 2 Mbit/s clock can be offset by ± 150 ppm.
± Internal, External or From-Rx clocking is available.

THROUGH mode
In Through mode a framed signal received by the WG PFA-35 is
connected through to the WG PFA-35's transmitter. This allows :
± The digital information in any selected timeslot or n664 kbit/s

timeslots to be replaced by any selected test pattern.
± The digital information in any selected timeslot or n664 kbit/s

timeslots can be dropped/inserted via the V.11 interface.
± From-Rx clocking is used.

MUX mode (D-D testing)
In-service and out-of-service testing of a multiplexer is carried
out by a single WG PFA-35. This is done by transmitting a BER
pattern into a multiplexer channel at 64 kbit/s or n664 kbit/s via
any of the following interfaces :
V.24, V.11, V.35, V.36, RS449 or G.703 co-directional.
The 2 Mbit/s frame generated by the multiplexer is then monitored
by the WG PFA-35 on its G.703 2 Mbit/s interface and the BER
pattern in the timeslot(s) is evaluated.

DEMUX mode (D-D testing)
Out-of-service demultiplexer testing is carried out using a single
WG PFA-35. The WG PFA-35 is used to transmit a 2 Mbit/s frame
with a BER pattern in one timeslot or in n664 kbit/s timeslots into
the framed side of the demultiplexer. The test patterns in the

64 kbit/s or n664 kbit/s output channel of the demultiplexer can
then be evaluated via any of the following interfaces :
V.24, V.11, V.35, V.36, RS449 or G.703 co-directional.
For in-service demultiplexer testing two WG PFA-35's are required.

Round trip delay measurements (framed and unframed)
Round trip delay measurement is provided on looped-back G.703
2 Mbit/s circuits by using either an unframed 2 Mbit/s signal or a
pattern in n664 kbit/s timeslots. All WG PFA-35 test patterns can
be transmitted.
Delay results are derived by inserting a marker either into the
transmit data for unframed operation or into the transmit BER
pattern in the selected BER timeslot and measuring the delay
between transmission and reception of the marker. Maximum
delay is 10 seconds and the resolution of the displayed result
is ± 1 microsecond.

Monitor mode
In Monitor mode WG PFA-35 provides :
Simultaneous monitor and generation of the Si, Sa, A and E bits
of the NFAS word in timeslot 0. Simultaneous monitor and
generation of the NMFAS. Monitoring and display of FAS, NFAS,
MFAS, NMFAS and CRC MFAS words. Monitoring and display of
the 8 bit digital code word in any selected timeslot. Simultaneous
monitoring and display of the Channel Associated Signalling
status of all 30 telephone channels with idle/busy indication.

Level and Frequency mode
For A-D measurements a tone can be injected into a telephone
channel using, for example, the DLA-6 Data Line Analyzer. The
channel in the 2 Mbit/s frame can then be monitored by theWG P-
FA-35, and the decoded rms level, peak code, coder offset and
frequency displayed.
For D-A measurements the WG PFA-35 can transmit an encoded
sinusoidal signal, with freely selectable level and frequency, into
any selected timeslot. The level and frequency of the multiplexer
channel output can then be measured using, for example, the
DLA-6.

X.50 measurements
WG PFA-35 enables testing of X.50 (64 kbit/s) and X.50 PCM
(2 Mbit/s) systems.
X.50 operation provides the facility for circuit, frame and error
analysis of data carried in an X.50 framed 64 kbit/s channel. The
X.50 modes include :
X.50 RX/TX, X.50 THROUGH, X.50 MUX, X.50 DEMUX and X.50
DROP & INSERT.
The X.50 PCM modes provide the facility for frame and error
analysis of data carried in an X.50 framed 64 kbit/s channel,
where the X.50 frame occupies one timeslot of a G.704 framed
2 Mbit/s signal.
The X.50 PCM modes include :
X.50 PCM RX/TX, X.50 PCM MUX and X.50 PCM DEMUX.
In both cases X.50 Division 2 and X.50 Division 3 framing types
are available.

X.50 64 kbit/s RX/TX mode
In X.50 64 kbit/s RX/TX modeWG PFA-35 can perform a BERT in
n6600 selected octets of the X.50 frame. Transmit and receive
octet selections are independent. Idle code and BERT/Idle Status
bits are programmable, together with the states of the X.50
Housekeeping bits A-H. The receiver can evaluate a pattern in
selected octets of the received frame, analyse the frame word
and display the receive Status and Housekeeping bit values.

X.50 64 kbit/s THROUGH mode
Selected octets of the receive frame may be passed through from
receiver to transmitter, whilst the remainder are overwritten with a
programmable BERT pattern. The octets may be analysed for er-
rors, with Frame, Housekeeping and Status analysis and display
as for X.50 RX/TX.
Transmit clocking is 'FROM-RX', and the X.50 FAS is regenerated
by the WG PFA-35.

X.50 64 kbit/s MUX and DEMUX modes
In X.50 MUX mode WG PFA-35 transmits a pattern into a multi-
plexer on the V.11, V.24, V.35 or V.36/RS449 subscriber interface,
with DTE emulation. The receiver monitors the X.50 framed signal
at the multiplexer X.50 output and evaluates the received pattern.

In X.50 DEMUX mode an X.50 framed signal with a pattern in
selected octets is provided at the WG PFA-35 output for insertion
into the multiplexer X.50 side. The same pattern is monitored on
V.11, V.24, V.35 or V.36/RS449 at the multiplexer subscriber inter-
face.

X.50 64 kbit/s D&I mode
As for X.50 THROUGH mode, the X.50 data is connected through
from the receiver to the transmitter of the WG PFA-35. In D&I mode
selected octets may be dropped to the V.24 synchronous inter-
face in DCE emulation, and external data input via the V.24 inter-
face may be inserted into selected octets of the transmit frame.

X.50 PCM RX/TX mode
Framed BERT testing can be carried out in n6600 bit/s octets of
a 64 kbit/s X.50 frame, carried in one timeslot of a 2 Mbit/s G.704
frame.
Features of this mode are as X.50 RX/TX.

X.50 PCM 2 Mbit/s MUX and DEMUX Modes
In X.50 PCM MUX mode WG PFA-35 transmits a pattern into a
multiplexer on the V.11, V.24, V.35 or V.36/RS 449 interface, with
DTE emulation. The G.703 receiver monitors the same pattern in
selected octets of an X.50 framed signal, carried in a selected
timeslot of a 2 Mbit/s G.704 framed signal.
In X.50 PCM DEMUX mode a 2 Mbit/s framed signal is provided
at the output of the WG PFA-35 with an X.50 framed signal carried
in one timeslot. The X.50 frame has a BERT pattern inserted into
selected octets. This pattern is monitored at the V.11, V.24, V.35
or V.36/RS449 interface.

Unframed measurements

RX/TX mode
WG PFA-35 generates and receives selected test patterns at
speeds between 50 bit/s and 2048 kbit/s for unframed end-to-
end error performance evaluation on the following interfaces :
V.24, V.11, V.35, V.36, RS449, G.703 co-dir, G.703 (2048/704 kbit/
s). For V interface operation the WG PFA-35 can be configured as
either a DCE or a DTE.

General Features

Autoconfigure
A very quick test can be initiated by two simple key presses using
the autoconfigure function on both unframed traffic and 2 Mbit/s
G.704 framed traffic.

G.821 result analysis
All G.821 parameters are measured by the WG PFA-35.
The G.821 parameter thresholds are programmable to allow per-
formance analysis to the user's own performance targets.
The programmable Hypothetical Reference Connection (HRX)
error performance factor allows the quality of a network section to
be tested against Pass/Fail criteria.

Histogram result analysis
By knowing exactly when error and alarm events have occurred,
the work involved in discovering faults can be greatly reduced.
The WG PFA-35 provides time analysis of bit errors and up to 14
alarm and error events using histograms.

Frequency offset
The 2 Mbit/s internal clock can be offset ±150 ppm in 1 ppm
steps during framed and unframed operation. One application of
this is to stress the clock recovery circuitry of multiplexers.

Printing
The V.24/RS 232 interface can be used for output to an external
printer and provides :
± Printing of up to 60 days of stored histograms and numeric

results.
± Printing of histograms and numeric results during or after a test.
± A one page combined time analysis of all errors and alarms.
± Printing of menu setups.
± Autoprint of G.821 results and error event totals at selectable

time intervals. The counters are either cumulative or reset after
each printout.

± Autoprint of alarm events as they occur. The start time and stop
time for each alarm event is shown.

± Autoprint of Channel Associated Signalling four bit
code changes as they occur. Each code change is time
stamped.

Programmable Timer
The WG PFA-35 can be programmed to start a test at any date
and time and automatically stop after a selected test duration.

Remote operation
The V.24/RS232 interface can be used for remote operation of
the WG PFA-35. All the main functions of the WG PFA-35 can be
duplicated remotely allowing full unattended operation.
Remote operation is enhanced when PTS-120 Performance Test
Software is run on the remote PC. PTS-120 provides central result
filing, printing and dialling.
Note: V.24 BERT is inhibited in remote operation.

Downloadable Software Options
WG PFA-35 has the facility for software options to be loaded into
battery-backed RAM.
Multiple options can be loaded via the V.24 interface from a host
PC. These options will extend the functionality of the instrument
and enable additional needs to be addressed now and in the
future.
A yellow LED indicates when a software option is running.

Generator

INTER-
FACE

V.24/RS232
V.11/X.24 V.35 V.36 RS449

G.703
Co-dir.

G.703
2048 kbit/s
704 kbit/sSYNC ASYNC

Config.
DTE

FDX
Built-in

FDX
Built-in

Built-in Via
Adaptor

Via
Adaptor

Via
Adaptor

Built-in Built-in
Config.
DCE

FDX
Via Adaptor

FDX
Via Adaptor

Via
Adaptor

Via
Adaptor

Via
Adaptor

Via
Adaptor

Bit
Rates

50 bit/s to 38.4
kbit/s program.
to 1 bit/s resolu-
tion plus: 48, 56,
64, 72 kbit/s

50 bit/s to 38.4
kbit/s program.
to 1 bit/s resolu-
tion

Fixed freqs. 1.2, 2.4, 4.8, 8, 9.6,
16, 19.2, 32, 48, 56, 64, 72,
128, 144, 192, 1544 kbit/s also:
n664 kbit/s
n = 1 to 32 and n656 kbit/s,
n = 1 to 27

As V.11 As V.11 As V. 11 48, 56, 64, 72,
144 kbit/s
n664 kbit/s
n = 1 to 8

2048 kbit/s
704 kbit/s

Physical ISO 2110
(25-way,
D-type, male)

ISO 2110
(25-way,
D-type, male)

ISO 4903
(15-way,
D-type, male)

See
Access-
ories.

ISO 4902
(37-way D-type,
DTE/DCE)

CF (balanced)
BNC
(unbalanced)

CF (balanced)
BNC
(unbalanced)

Output
imped.

Ð± Ð± 100 Ω max. 100 Ω
± 50 Ω

100 Ω
max.

100 Ω
max.

Ð± Ð±

Output
Voltage

± 5 to ± 12 V
into 3 to 7 kΩ

± 5 to ± 12 V
into 3 to 7 kΩ

2 V min. into 100 Ω 0.55 V
± 20 %
into 100 Ω

2 V min.
into
100 Ω

2 V min.
into
100 Ω

1 V, ± 10 %
into 120 Ω;
0.79 V, ± 10 %
into 75 Ω

3 V, ± 10 %
into 120 Ω;
2.37 V, ± 10 %
into 75 Ω

Note : In DTE emulation, using an external clock source, any frequency between 50 bit/s and 2048 kbit/s can be used.

Receiver

INTERFACE V.24/RS232
V.11/X.24* V.35* V.36* RS449*

G.703
Co-dir.

G.703
2048 kbit/s
704 kbit/sSYNC ASYN

Input
imped. 3 to 7 kΩ 3 to 7 kΩ 120 Ω ± 10 Ω 100 Ω

± 10 Ω
120 Ω,
± 10 Ω

120 Ω,
± 10 Ω

Terminating 75 Ω/120 Ω
Bridging tapping
loss 50.12 dB @ 1 MHz

Terminating 75 Ω/120 Ω
Bridging tapping
loss 50.12 dB @ 1 MHz

Return
Loss

Ð± Ð± Ð± Ð± Ð± Ð± ≥ 20 dB
20 kHz to 3MHz

≥ 20 dB
20 kHz to 3MHz

Input
Sensitivity

± 3 to ± 12 V ± 3 to ± 12 V ± 0.3 to ± 6 V ± 0.3 to
± 6 V

± 0.3 to
± 6 V

± 0.3 to
± 6 V

0 to ±30 dB
@ 64 kbit/s

0 to ±33 dB
unequalised

* V.11 receiver is type 0

Framed G.703 Test Modes
RX Framing.PCM30, PCM30 CRC, PCM31, PCM31 CRC

or unframed
G.703 digital line code . HDB3, AMI
G.703 jitter tolerance and transfer to ITU-T Rec. G.823
Test pattern analysis
V.11 drop. .n664 kbit/s
Rx Audio
Rx Signalling

RX/TX
As RX plus :
Test pattern generation Single timeslot

n664 kbit/s timeslots
Drop/Insert Drop n x 64 kbit/s timeslots

Insert n664 kbit/s timeslots
Drop and Insert 1 timeslot

to/from V.11 interface
2 Mbit/s internal clock offset up to ± 150 ppm
Programmable Si, Sa, A and E bits, and NMFAS

THROUGH
As RX/TX plus :
Drop and/or insert . n664 kbit/s (1-31)
timeslots from/to V.11 interface

DELAY
Framed and unframed 2 Mbit/s
Range .0 to 10 s
Resolution. 1 ms

MUX
Receiver as for RX/TX mode. Error analysis on BER pattern in
selected timeslots.
Unframed transmitter on V.11, V.24, V.35, V.36/RS449, (with
DTE emulation) or G.703 co-dir.
Transmit and receive BER patterns identical.

DEMUX
Transmitter as for RX/TX mode. BER pattern inserted in
selected timeslots.

Unframed receiver on V.11, V.24, V.35, V.36/RS449, (with DTE
emulation) or G.703 co-dir.
Transmit and receive BER patterns identical.

Framed Monitor
Simultaneous monitor and generation of the Si, Sa, A and E
bits of the NFAS word in timeslot 0. Simultaneous monitor and
generation of the NMFAS. Monitor and display of :
FAS, NFAS, MFAS, NMFAS and CRC MFAS words. 8 bit
digital code word in any selected timeslot. Channel Associated
Signalling status of all 30 telephone channels with idle/busy
indication.

Level and Frequency
Digital representation of sinusoidal signals in a timeslot.
(A-law coding to ITU-T Rec. G.711).
Tx frequency range 5 Hz to 3998 Hz in steps of 5 Hz
Tx level range ±55 dBm0 to +3 dBm0 in steps of 1 dB
Rx Level measurements ±80 dBm0 to +5 dBm0

Specification for the Digital Communications Analyzer WG PFA-35

X.50 Test Modes

X.50 Interfaces:
V.11 DTE
V.35 DTE and DCE
V.36 DTE and DCE
RS 449 DTE and DCE
G.703 co-directional

X.50 64 kbit/s:

RX/TX
Division 2 and 3 framing
Test pattern insertion/evaluation . .n6600 bit/s, 19.2, 48 kbit/s
Idle code .1111, 0000, 27±1
Programmable Housekeeping bits A-H
Programmable Idle/BERT Status bits
Display of receive Housekeeping and Status bits.
X.50 Frame analysis.

THROUGH
As RX/TX, with non-BERToctets connected through from
receiver to transmitter.

D&I
As THROUGH with non-Drop/Insert octets connected through
from receiver to transmitter.
Drop/Insert via SYNC V.24
with DCE emulation : 600 bit/s, 1.2, 2.4, 4.8,

9.6, 19.2, 48 kbit/s
Drop and Insert bit rates equal.

MUX
X.50 receiver as for RX/TX mode. Error analysis on BER
pattern in selected octets.
Unframed transmitter on V.11, V.24, V.35 or V.36/RS 449, with
DTE emulation. Transmit and receive BER patterns identical.

DEMUX
X.50 Transmitter as for RX/TX mode. BER pattern inserted in
selected octets.
Unframed receiver on V.11, V.24, V.35 or V.36/RS449, with
DTE emulation. Transmit and receive BER patterns identical.

X.50 PCM 2 Mbit/s

X.50 PCM Interfaces
G.703 2 Mbit/s . 75 ohm unbalanced

120 ohm balanced
HDB3/AMI

RX/TX
As X.50 RX/TX, with X.50 frame carried in one timeslot of
G.704 Framed 2 Mbit/s signal. 2 Mbit/s framing PCM30,
PCM31, PCM30C, PCM31C, with transmit and receive X.50
timeslots independently selected.
BER pattern analysis as for X.50 RX/TX, with 2 Mbit/s Frame
analysis and X.50 Frame analysis.

MUX
Receiver as for X.50 PCM RX/TX mode. Error analysis on BER
pattern in selected octets.

Unframed transmitter on V.11, V.24, V.35 or V.36/RS 449, with
DTE emulation. Transmit and receive BER patterns identical.

DEMUX
Transmitter as for X.50 PCM RX/TX mode. BER pattern
inserted in selected octets.
Unframed receiver on V.11, V.24, V.35 or V.36/RS 449, with
DTE emulation. Transmit and receive BER patterns identical.

Unframed Test Modes
Interfaces, built in or via adaptors:
V.11 DTE and DCE
V.35 DTE and DCE
V.36 DTE and DCE
RS449 DTE and DCE
V.24 DTE and DCE, SYNC and ASYNC
G.703 co-directional
HDB3/AMI 2048/704 kbit/s
Bit rates as table.

General

Test Patterns
PRBS . 26-1, 29-1, 211-1, 215-1
Alternating 1 s and 0 s .1010
All 1 s. .1111
All 0 s. .0000
6, 8, 12 and 16 bit programmable word
Quick Brown Fox patterns
Logic Sense .normal or inverted
Signalling code.4 bit programmable word
PCM Idle code8 bit programmable word
X.50 Idle code. 1111, 0000, 27-1

Error Injection
G.703 Framed operation
Bit, Code, FAS, CRC errors
Single, ratio or frequency
Ratio . 1E-3, 1E-4, 1E-5, 1E-6

2E-3, 2E-4, 2E-5, 2E-6
5E-4, 5E-5, 5E-6, 5E-7

Frequency . 0 to 999 errors/sec

X.50 framed operation
Bit, FAS errors
Ratio . 1E-1, 1E-4, 2E-1, 2E-4,

5E-1, 5E-4
Burst : FAS, AIS . 5±995 bits

n in 10 FAS bits
Unframed operation
Bit, Code errors
Single, ratio or frequency
Ratio . 1E-3, 1E-4, 1E-5, 1E-6

2E-3, 2E-4, 2E-5, 2E-6
5E-4, 5E-5, 5E-6, 5E-7

Frequency (G.703 2 Mbit/s only) 0 to 999 errors/sec

Clocking
Clock source transmitter G.703 2048 kbit/s
and co-directional .Internal

External (from V.11)
From received signal

Clock source (all other interfaces)
DTE . ext TC, RC or ext RC, int TTC
DCE. int TC, RC or ext TTC, int RC

Error and Alarm Indication
± One green LED indicates that the circuit is functioning

correctly.
± One red programmable summary LED indicates the

occurrence of any detected alarm or error event. A warning
message is displayed on the LCD to indicate which error or
alarm has occurred.
A beeper is sounded when the red summary LED is
illuminated.

± Fourteen red LEDs indicate individual alarms and errors.
± One yellow LED indicates low battery condition.

A
u
to

p
ri
n
te

d
to

ta
l

A
u
to

p
ri
n
te

d
a
la

rm

P
ri
n
te

d
te

x
t

re
su

lt
s

P
ri
n
te

d
h
is

t
ta

b
le

P
ri
n
te

d
h
is

to
g

ra
m

O
n

sc
re

e
n

h
is

t

O
n

sc
re

e
n

te
x
t

L
E

D

LCD display and printout of result parameters

. No Signal

. AIS

. . . . All zeros

. . . . All ones

. Sync loss

. Slip

. Byte sync loss

. . Line rate

. . Bit rate

. . Total bits
. Bit errors
. Code errors

. . Block errors

. No clock

. Parity errors

. Character errors

. . Character error ratio
. . . BER

. . BLER

. . Code error ratio

. PCM Frame sync loss

. PCM Multiframe sync loss

. PCM Distant frame alarm

. PCM Distant multi-frame alarm
. PCM FAS errors
. PCM CRC errors

. . Total frames

. . Total Multiframes

. . PCM FAS Word error ratio

. X.50 Frame sync loss
. X.50 FAS errors
. X.50 Alarm bit

. . X.50 FAS BER

. . Total seconds
. . . Error free secs
. . . Errored secs
. . . Sev errored secs

. Non Sev errored secs
. . . Degraded mins

. Non Degraded mins
. . . Available time
. . . Unavailable time

Printer and Remote operation
Interface . V.24/RS232
Simulates . DTE or DCE (via adaptor)
Framing . Async
Clock rates . . . 300, 600, 1200, 2400, 4800, 9600, 19200 baud

Codes . CCITT-5 (ASCII)
Bits per character. 7 or 8
Stop bits . 1 or 2
Handshaking None, CTS, XON/XOFF, Slow (8 char/sec)
Parity 7 bits/char : none, odd, even, mark or space

8 bits/char : none, odd, even
Front Panel
Display42 character68 line LCD with LED backlight
Keyboard Numerical keypad, 4 cursor keys,

2 contrast keys, 6 softkeys, security,
main menu, on and off keys

LEDs 2 summary LEDs, 14 alarm/error LEDs, option LED,
low battery LED

Stores/Memory
8 test result memories each containing numeric results and
histograms.
Histogram storage capacity60 days of 1 hour resolution

60 hours of 1 minute resolution
8 configuration stores each containing instrument setup
configurations.

Security
A store or memory may be locked to prevent accidental
deletion and may be unlocked using the security key.
Results are saved at power-off.
Keyboard can be locked except for on/off.

Self Check
Comprehensive self check at power on.

General Specifications

Languages English, German, Italian, French and Spanish

Power supp ly
Batteries, rechargeable (fitted) 56Ni-Cd C-size cells
Operating time
(using rechargeable batteries) 8 hours approx
Charging time . 14 hours approx
Battery low LCD/LED warning before auto switch-off
Auto switch-off 4 minutes after last action

(not if test is running) or battery very low
External supply. via LNT-1

Ambien t Tempera ture
Operating temperature range 0 to +50 ëC
Storage temperature range ±20 to +60 ëC

Dimens ions (h6d6w). 7261366195 mm

Weight . 1.7 kg approx

Ordering Information

Digital Communications Analyzer WG PFA-35 BN 4535/50
WG PFA-35 without X.50 BN 4535/60

complete with :
a.c. adaptor/charger LNT-1 with mains lead.
Please specify the required mains lead from the list below :

Standard European power plug K 490
U.S. type power plug K 491
U.K. type power plug K 492
Australian type power plug K 493

Accessor ies (available at extra cost)
V.11 DCE adaptor cable K 1505
V.36/RS 449 DTE adaptor cable K 1506
V.36/RS 449 DCE adaptor cable K 1507
V.24/RS 232 DCE adaptor cable K 1512
External clock adaptor K 1513
Downloading cable K 1515
Printer cable K 1500

V.35 Adaptors (jackscrew fixing)
V.35 DTE adaptor 1.6 mm dia pin male (AMP) K 1508
V.35 DCE adaptor 1.6 mm dia pin female (AMP) K 1509
V.35 DTE adaptor 1.6 mm dia pin male (Positronic) K 1525
V.35 DCE adaptor 1.6 mm dia pin female (Positronic) K 1526

V.35 Adaptors (clip fixing)
V.35 DTE adaptor 1.0 mm dia pin male (Positronic) K 1510
V.35 DCE adaptor 1.0 mm dia pin female (Positronic) K 1511

Performance Test Software PTS-120 BN 4533/01

Equipment case BN 4523/00.04
for storage and transportation of WG PFA-35,
a.c. adaptor/charger LNT-1, cables etc.

Equipment case BN 4540/00.02
for storage and transportation of WG PFA-35, a.c. adaptor/charger LNT-1,
PCM-23, printer (not supplied) with a.c. mains charger, cables etc.

Soft case BN 4518/00.08
suitable for WG PFA-35, printer, accessories and manuals

Subject to change without notice ± E/0696/D4/684/5 ± Printed in the Federal Republic of Germany

Wandel & Goltermann
Electronic Measurement Technology

	i:

