ARGUS Copper Box v4 Manual

Version: 2.72 / EN

by intec Gesellschaft für Informationstechnik mbH
 D-58507 Lüdenscheid, Germany, 2020

All rights, including translation rights, reserved. No part of this work may be reproduced, duplicated or disseminated in any form (print, photocopy, microfilm or any other method) without written consent

All rights are reserved. No one is permitted to reproduce or duplicate, in any form, the whole or part of this document without intec's permission.

1	Introduction	4
2	Safety information	7
3	General technical data	13
4	Configuring accesses	17
5 5.1 5.2 5.3 5.4	Using the ARGUS Copper Box v4	18 20 22
6	Auto test	25
7	Voltage measurement (U= and U~)	35
8	Capacitive symmetry measurement (CSym)	42
9 9.1	Capacitance measurement (C)	
10	Isolation resistance measurement (Iso.)	51
11	Resistance symmetry (RSym)	55
12 12.1	Loop resistance measurement (R) Calculating line length	
13	DC current measurement (I=)	66
14	Longitudinal conversion loss (LCL)	68
15 15.1	Near-end crosstalk (NEXT)	
16 16.1	Signature detection/termination detection	
17 17.1	Fast cable check Possible results	
18	Remote kit control (Rem.)	81
19 A) B)	Appendix	84 87

1 Introduction

ARGUS Copper Box v4

With the ARGUS Copper Box, intec offers an expansion for the xDSL multitesters ARGUS 15x and ARGUS 16x. This USB box enables you to detect dangerous voltages and currents early on and reliably assess the physical quality of the line – particularly when DSL synchronisation is not possible or the data rate is low due to asymmetry, interference sources or other mechanical line problems.

The box is connected to the ARGUS tester simply via the USB host interface. You can select the box and perform all measurements easily and rapidly via the ARGUS graphical user interface.

The ARGUS Copper Box is equipped with four standard banana sockets, which are colour-matched to the respective cables. These sockets are designed for a four millimeter (4 mm) thick, contact-protected banana cable.

Further features of the ARGUS Copper Box v4:

- Multiple, preconfigured measurement profiles can be executed as an auto test.
- Voltage measurement enables measurement of the supply voltage (e.g. SHDSL, ISDN-BRI U, POTS), as well as external voltages caused e.g. by contact between two wires or isolation faults
- With the aid of **capacitive symmetry measurement**, it is possible to detect asymmetry in the subscriber line that can result in signal distortions or transmission errors.
- Capacitance measurement detects interruptions as well as typical input capacitances
 of connected devices and enables estimation of line lengths.
- Isolation resistance measurement reveals damage to cable isolation, moisture penetration or oxidised contact points.
- With the aid of resistance symmetry measurement, it is possible to detect irregularities in the subscriber line that can result in signal distortions or transmission errors.
- Loop resistance measurement aids detection of short circuits and estimation of line lengths.
- DC current measurement can be used to detect emergency, external and normal power feeds as well as breaks in the line.
- **Unbalance measurement (LCL):** This measurement uses a frequency of 1 MHz to measure asymmetry in a line pair.
- NEXT measurement: Measurement of near-end crosstalk at a frequency of 1 MHz.
- Signature detection is used to detect the signatures and test terminations (PPAs) connected to the subscriber line.
- The fast cable check verifies the correctness of a three-pole (Tip/Ring/Ground) connection
- The integrated remote kit control lets you remotely set the line end to the desired state either manually or automatically using a variety of electronic instrument kits.

ARGUS Copper Box

All measurements can be executed as highly accurate automatic TRG (Tip, Ring, Ground) measurements.

With its light weight of less than 160 grams and sturdy plastic housing, the ARGUS Copper Box is not only extremely compact but also insensitive to impacts, falls, and other mechanical hazards. Despite its exceptional performance and high measuring voltage, the Box can operate for exceptionally long periods, as it is supplied by the powerful Li ion battery pack of the ARGUS tester.

Its compatibility enables the Box to be used with multiple ARGUS test instruments. Thus, an installation team can expand multiple ARGUS meters independently of each other. It is not necessary to return testers for servicing in order to expand their functionality. A special protective rubber jacket forms the USB box and the ARGUS tester into a single unit.

The Copper Box can be kept up to date quickly and easily via firmware updates that ARGUS executes automatically. This insures that the Copper Box and ARGUS firmware is always optimally matched.

The standard scope of supply includes a high-quality connection lead (twisted), a ground lead and this manual.

For further questions, please contact: intec Gesellschaft für Informationstechnik mbH Rahmedestr. 90 D-58507 Lüdenscheid Tel.: +49 (0) 2351 / 9070-0

Fax: +49 (0) 2351 / 9070-70 www.argus.info/en support@argus.info

2 Safety information

General safety information:

The ARGUS Copper Box may only be operated using the accessories supplied with the device. The use of other accessories can result in faulty measurements or even damage to the ARGUS Copper Box and the connected equipment. Only use the ARGUS Copper Box according to the instructions contained in this manual. Any other use can result in injuries to persons and destruction of the ARGUS and/or the ARGUS Copper Box.

- Before connecting the ARGUS Copper Box to an access, make sure that no dangerous voltages or currents are present for which the ARGUS Copper Box or its accessories are not specified. Also keep in mind that the voltage can change over the time that the device is connected.
- The ARGUS Copper Box is intended solely for use in telecommunications networks with limited power. It is not intended to be used e.g. to measure mains voltages (230 V/50 Hz).

Specifications:

DC voltage U_{DC} (U=): 0.01 V to 200.0 V

AC voltage U_{AC} (U~): 0.01 V to 200.0 V (50 Hz sine) Capacitance measurement C (C, Csym): 0.01 nF to 8000.00 nF @ 8Hz

Isolation resistance measurement Iso (Iso): $0.1 \text{ k}\Omega$ to 999.9 M Ω , (105 V, max. 2 mA)

0.1 kΩ to 40.0 MΩ, (8 V, max. 9 mA) Loop resistance R (R, Rsym): 0.1 to 40.0 MΩ, (13 V, max. 15 mA)

DC current IDC (I=): 0.1 mA to 499.9 mA

Longitudinal conversion loss, (LCL): Attenuation for 1 MHz @120 Ω

Near-end crosstalk (NEXT): Crosstalk attenuation for 1 MHz @120 Ω

- Use the ARGUS Copper Box only according to its intended purpose at all interfaces and accesses. It is intended for the measurement and acquisition of physical quantities in low-power telecommunication networks. The ARGUS Copper Box is not designed for any other applications (e.g. measuring electronic components, determining the output quantities of voltage sources, etc.).
- 4. In each measurement, avoid any contact with electrically live components (sockets, plugs, cables, adapters, etc.) under all circumstances.
- 5. Voltages over 50 V AC and 120 V DC can cause death.
- 6. The ARGUS Copper Box may only be used by trained personnel.
- 7. The ARGUS Copper Box is not water-tight. Therefore, protect the ARGUS Copper Box against water penetration.
- The USB connection lead of the ARGUS Copper Box may only be connected to approved ARGUS testers (ARGUS 15x and ARGUS 16x). Each of these testers must be enabled using an individual option key provided especially for this purpose. The USB lead must not be extended.

- 9. The electromagnetic compatibility (EMC) was tested according to the regulations specified in our declaration of conformity. The ARGUS Copper Box is a class A device. This device can cause radio interference in residential areas. In this case, the user may be required to implement appropriate measures.
- 10. If the ARGUS Copper Box is operated under extreme conditions, an internal protective mechanism (protection element) can be activated to protect the device, the Box and the user. In this case, the Box may no longer be used, and may only be repaired by authorized personnel. The device may not be opened by unauthorized personnel.
- 11. To ensure dependable, long-term operation of the ARGUS Copper Box, always make sure that it is optimally protected against high temperatures. The ARGUS Copper Box may only be operated with the temperature range permitted for the ARGUS device (-10 °C to +50 °C in battery operation, 0 °C to +40 °C in adapter operation).

Important instructions for use:

- Even a measurement on low-power telecommunications networks can present hazards

 particularly in the event of a fault; consequently, always first check the line to be tested for a supply (DC voltage) and an external voltage (DC or AC voltage). If even one of these conditions is present, safely de-energise this voltage and secure it against being switched on again before conducting any further tests.
- 2. Once ARGUS detects the ARGUS Copper Box, an auto test can be executed or each separate measurement can be started and stopped individually. If you change the measurement without first stopping, the measurement is stopped automatically.

All voltages >200V are outside the permissible limits.

- 3. Never switch the ARGUS Copper Box from line to line while a measurement is running. This would bypass the safety voltage measurement conducted before the start of each measurement. Connecting the Box with a running resistance measurement to a line with a regular supply voltage, for example, could destroy the Box even if this voltage is within the specification for voltage measurement. In general, the ARGUS Copper Box automatically checks before every measurement (except current measurement) whether the line is carrying a voltage, and stops the measurement with a message as necessary.
- 4. The ARGUS Copper Box is equipped with an automatic "TRG-opt." measurement. This means that the measurement quantities can be measured between different wires, such as a (Tip), b (Ring), Ground and optional socket (opt.). The ARGUS tester displays for selection the pairings that the ARGUS Copper Box supports for the various measurements. Except for measurement of isolation resistance, the ARGUS Copper Box performs a continuous measurement when only one wire pair (e.g. Tip/Ring or Tip/Ground or Ring/Ground) is selected, i.e. changing values appear immediately on the display.

Special instructions for individual measurements

Voltage

Be sure to observe the permissible measuring range specified above when measuring voltage.

Capacitance/capacitive symmetry:

Before measuring, make sure that the voltage thresholds given in the table below (see page 11) are not exceeded during the measurement. Certain measurements can require a longer settling time. An automatic "TRG-opt." measurement can thus take some time.

Isolation resistance:

Before measuring, make sure that the voltage thresholds given in the table below (see page 11) are not exceeded during the measurement. During the measurement, the ARGUS Copper Box can apply a measuring voltage of up to 105 V max. 1 mA) to the line. Certain measurements can require a longer settling time. An autotest can thus take some time

Loop resistance/resistance symmetry

Before measuring, make sure that the voltage thresholds given in the table below are not exceeded during the measurement. During the measurement, the ARGUS Copper Box can apply a measuring voltage of up ton 13 V (max. 15 mA) to the line.

DC current:

Be sure to observe the permissible measuring range specified above when measuring DC current. Make sure you connect the ARGUS Copper Box in the circuit in series.

Longitudinal conversion loss/NEXT:

Before measuring, make sure that the voltage thresholds given in the table below are not exceeded during the measurement. When measuring LCL or NEXT using the ARGUS Copper Box, any type of additional measurement lead can falsify the measurement. Both the length and the position of the measurement leads with respect to each other can influence the measurement result significantly. The specification values apply only for the Box itself and not for the system comprising the Box and the measurement leads. Consequently, connecting the telecommunications line directly to the Box is recommended.

Signature detection/fast cable check/remote kit control

Before measuring, make sure that the voltage thresholds given in the table below are not exceeded during the measurement.

10

Voltage thresholds			
Measurement	UDC (V) to	UAC (Veff) to	
R*	3.5	30	
R-sym*	30	30	
ISO-R*	5	30	
C*	17	17	
C-sym*	17	17	
LCL	10	7	
NEXT	10	7	
Signature	3	3	
Fast cable check**	5	30	
Remote box**	3	3	
* Measured on 200 kΩ load			
** Loop limit value 10 kΩ			

Loop limit value 10 kΩ

Return and environmentally compatible disposal

Current environmental law restricts the use of certain hazardous substances in electrical and electronic devices, in particular the concentration or use of lead (Pb), cadmium (Cd), mercury (Hg), hexavalent chromium [Cr(VI)], polybrominated biphenyls (PBB) and polybrominated diphenyl ethers (PBDE).

We hereby confirm that, according to the assurances, marking and documentation of our suppliers, ARGUS brand measuring products do not contain any substances in concentrations, compounds or applications whose marketing is prohibited according to the valid provisions of the RoHS Directive 2011/65/EU of the European Parliament and Council dated 8 June 2011.

Our registration number issued by the EAR is: WEEE REG. no. DE 92829367.

Since October 2005, we have been marking all our measuring devices with this symbol, in compliance with WEEE 2002/96/EC and the corresponding German statute ElektroG:

In other words, ARGUS and its accessories, may not be disposed of as household waste. Please consult with our Service department with respect to the return of old devices.

3 General technical data

Device specifications:

Dimensions/weight Inputs/outputs

Height: 125 mm - 4 x 4 mm banana sockets (contact-protected)

Width: 74 mm - USB-A plug
Depth: 22 mm

Weight: approx. 160 g

Temperature range

Operating temperature (ARGUS in battery mode): -10 °C to +50 °C

Storage temperature: -20 °C to +60 °C

Humidity: up to 95 % relative, non-condensing

Miscellaneous

ARGUS user safety tested according to EN62368-2

RoHS conformity pursuant to the WEEE directive

The electromagnetic compatibility (EMC) was tested according to the regulations specified in our declaration of conformity.

CE marking

The ARGUS Copper Box complies with EC directives 2004/108/EC and 2009/C197/03. We will be happy to provide a detailed declaration of conformity on request.

The ARGUS Copper Box is intended solely for measurements in telecommunications networks with limited power.

Make sure that the inserted banana plugs of the measuring leads are completely enclosed by the sockets of the Copper Box.

Measuring accuracies:

Voltage:			
DC voltage measurement (U=):			
Measuring range:	Resolution:	Accuracy:	
0.01 V - 9.99 V	0.01 V	±(0.5 % + 2 digits)	
10.0 V - 200.0 V	0.1 V	±(0.5 % + 2 digits)	
AC voltage measurement (sine, 50 Hz) (U~):			
Measuring range: Resolution: Accuracy:			

weasuring range.	Resolution.	Accuracy.
0.01 V - 9.99 V	0.01 V	±(2 % + 2 digits)
10.0 V - 200.0 V	0.1 V	±(1.5 % + 2 digits)

Frequency: 10 Hz to 200 Hz; 0.2 Hz; ±(1.5 % + 2 digits); sine

When measuring voltages, the input resistance depends on the measuring range:

- Measuring range 1: 0 V 25 V; Input resistance: 1.694 $M\Omega$
- Measuring range 2: 25 V 200 V; Input resistance: 1.05 $M\Omega$

As soon as the total of all voltages exceeds 25 V, the measurement is switched over.

Capacitive symmetry measurement (C _{Sym}):		
Measuring range:	Resolution:	Accuracy of capacity difference:
10 nF - 4 μF	0.01 nF	0.1% of the capacity to ground

Capacitive measurement, measuring frequency 8 Hz (C):			
Measuring range:	Resolution:	Accuracy:*	
0.01 nF - 9.99 nF	0.01 nF	±(4 % + 4 digits)	
10.00 nF - 99.99 nF	0.01 nF	±(4 % + 4 digits)	
100.0 nF - 999.9 nF	0.1 nF	±(3 % + 1 digit)	
1000 nF - 8000 nF	1 nF	±(3 % + 1 digit)	
* All specifications relate to a comparison measurement using film capacitors.			

14

Isolation resistance measurement with 105 V, max. 2 mA (Iso.):		
Measuring range:	Resolution:	Accuracy:
0.1 Ω - 99.9 Ω	0.1 kΩ	±(2 % + 1 digit)
100.0 kΩ - 999.0 kΩ	1 kΩ	±(2 % + 1 digit)
1.00 MΩ - 9.99 MΩ	10 kΩ	±(2 % + 1 digit)
10.0 MΩ - 99.9 MΩ	100 kΩ	±(5 % + 1 digit)
100.0 M Ω - 999.9 M Ω	100 kΩ	±(5 % + 1 digit)
Isolation resistance measurement with 8 V, max. 9 mA (Iso.):		
Measuring range:	Resolution:	Accuracy:
0.1 Ω - 99.9 kΩ	0.1 kΩ	±(2 % + 1 digit)
100.0 Ω - 999.0 kΩ	1 kΩ	±(2 % + 1 digit)
1.00 ΜΩ - 9.99 ΜΩ	10 kΩ	±(2 % + 1 digit)
10.0 ΜΩ - 40.0 ΜΩ	100 kΩ	±(5 % + 1 digit)

Resistance difference (R _{Sym}):		
Measuring range:	Resolution:	Accuracy:
10 Ω - 5 kΩ	0.1 Ω	\pm 0.2 % of R _{Loop} \pm 0.2 Ω

Loop resistance measurement with 13 V, max. 15 mA (Iso.):			
Measuring range:	Resolution:	Accuracy:	
0.1 Ω - 999.9 kΩ	0.1 Ω	±(1 % + 3 digits)	
1.000 Ω - 9.999 kΩ	1 Ω	±(1 % + 1 digit)	
10.00 Ω - 99.99 kΩ	10 Ω	±(1 % + 1 digit)	
100.0 Ω - 999.9 kΩ	100 Ω	±(1 % + 1 digit)	
1.000 ΜΩ - 9.999 ΜΩ	1 kΩ	±(2 % + 1 digit)	
10.0 ΜΩ - 40.0 ΜΩ	10 kΩ	±(5 % + 1 digit)	

DC current measurement (I=):		
Measuring range:	Resolution:	Accuracy:
0.1 mA - 499.9 mA	0.1 mA	±(2.5 % + 3 digits)

Unsymmetrie balance at 1 MHz (LCL):		
Measuring range:	Resolution:	Accuracy*:
0.1 dB - 55.0 dB	0.1 dB	± 1.5 dB
55.1 dB - 65.0 dB	0.1 dB	± 3 dB

The length of the measuring leads can significantly affect the measurement. Therefore, always use the original accessories for measuring.

Near-end crosstalk at 1 MHz (NEXT):		
Measuring range:	Resolution:	Accuracy:
0.1 dB - 65.0 dB	0.1 dB	± 1 dB
The length of the measuring leads can significantly affect the measurement. Therefore		

The length of the measuring leads can significantly affect the measurement. Therefore, always use the original accessories for measuring.

Reference conditions (calibration):

- Temperature: +23 °C to 5 °C
- Humidity: 50 % ± 20 %, relative, non-condensing
- Frequency of measurement quantity: 50 Hz ± 5 Hz, sine

4 Configuring accesses

This section describes how to select and configure the access type "Copper Test". First though, note that ARGUS offers 100 user-configurable accesses, which can be configured as DSL, ISDN or copper test accesses according to the customer's requirements. Generally, some of these 100 accesses are pre-configured before delivery. At least one access with the name "Copper tests" should appear in the list of accesses when you power up ARGUS. This should be sufficient, as the Copper Box can be started on this access as an individual test just like TDR or Line scope.

The most recently used access is indicated on the display with lacktriangle.

ARGUS additionally displays a preview of the selected access settings. The preview window opens after 2 seconds.

<New> Creates an access, see ARGUS manual

<Edit> Edits an access, see ARGUS

manual.

You can also change the access name "Copper tests", e.g. to in Copper Box, TDR similar. See the ARGUS manual for instructions on editing access names.

Toggles softkey assignment, see ARGUS manual.

Switches to main menu.

<Filter> Switches to Access, see
 ARGUS manual.

See section nocties of the ARGUS manual for instructions on editing notices.

5 Using the ARGUS Copper Box v4

First connect the ARGUS Copper Box with the USB host interface of an ARGUS tester. You may need to enter an option key in the ARGUS tester under Settings/Device/Software options. Then connect the device to the measurement configuration as shown in the connection examples.

Connection example 1 (DSLAM direction):

Connection example 2 (Modem direction):

5.1 Selecting and activating the Copper Box

The chapter "Configuring accesses", page 17, explains how to set up the connection type "Copper test".

ARGUS in the status display.

The device always measures the DC voltage at the line socket (pins 4/5) before executing a copper test. This value should warn of the presence of a voltage at the line socket (e.g. TDR, Line scope)

when a copper test is executed.

This is not the value that the Copper Box measures between the Tip and Ring wire.

<Setting> ARGUS automatically switches to the Copper Box auto test configuration, page 27.

Select one of the copper tests. In this example Copper Box.

Copper Box test C C_{SYM} Auto Iso. 11~ 0.00 V 0.00 V Cur: --- Hz Min: 0.00 V 0.00 V Max: 0.00 V 0.01 V Copper tests Menu Hold Current

ARGUS detects the Copper Box. This can take a few seconds. If a conflict occurs, update your firmware or consult our Service Department.

When detection is complete, ARGUS activates the Copper Box and starts voltage measurement immediately.

ARGUS is in the Copper Box status display.

The voltage between the Tip and Ring wire is measured continuously here.

<Current> Shows the current measured

value.

<ноld> The continuing measurement

is paused.

You can use the cursor keys to select individual tests, in this example capacitive symmetry measurement.

<Menu> Opens the Copper Box

menu, see page 20.

<Start> Starts the capacitive symmetry measurement.

ARGUS Copper Box

Copper Box menu.

Depending on the currently selected test, you can choose among the following configurations (see in the sheet under), here for example the hotkeys for capacitive symmetry measurement (Csym).

5.2 Hotkeys / settings

The hotkeys/settings can vary depending on the selected sockets.

Hotkey					
Number key 0	Reset (only for active (min/max display))				
Number key 1	Auto test profile, s. page 26				
Number key 3	Polarity (Iso. only), s. page 52				
Number key 4	Range limit (Iso. only), s. page 52				
Number key 5	Measuring voltage (Iso. only), s. page 52				
Number key 6	mber key 6 Wire types (R, R _{Sym} , C, C _{Sym}), s. page 31				
Number key 7	key 7 QR code (only at the end of an auto test)				
Number key 8	Susceptibility, s.page 43				
Number key 9	Display mode, s. page 36				
#	Input resistance, s.page 36				
Press one after	Remote kit commands				
another	commands, s. page 83				
and					
	Remote kit s. page 81				
C	Information bell, s. page 36				

You can find more information on the respective configurations in the chapter "Tests".

5.3 Changing socket selection

By default, tests are conducted on the T/R sockets.

Switch to socket selection using the cursor keys.

Use socket selection to choose between which wires you want to measure.

You can select a variety of socket combinations using the cursor key.

In the following example, a measurement between sockets Tip and Ground are selected.

<Menu> Opens the Copper Box menu, see page 20.

3x right cursor key

<Start> Starts voltage measurement between sockets Tip and GND.

22 ARGUS Copper Box

In this example, sockets Tip, Ring and GND are selected.

<Menu> Opens the Copper Box

menu, see page 20.

<Start> Starts voltage measurement

via sockets Tip. Ring and

GND.

Each measurement between two sockets (e.g. on Tip/Ring) is always performed in real time.

5.4 Alarm tones

ARGUS generates various alarm tones in conjunction with the Copper Box, for instance as soon as a fault occurs or a test has been concluded. The alarm tones must be activated in the ARGUS settings, see Main Manual.

Short - short	Fault:			
	- Immediately when an external voltage is detected.			
	- In the absence of a loop or ground (R _{Sym}).			
	- In the absence of a ground/line or presence of a loop ($C_{\mbox{\scriptsize Sym}}$).			
Short - long	Test complete:			
	- After every test that ended automatically.			
	- After every auto test - (not after every individual test here).			
Short - short -	In the event of a fault at the end of a test.			
long				
Long	Prompts for user input.			

6 Auto test

ARGUS executes various tests automatically, depending on the configured auto test profile. Ten user-configurable profiles (including measurement assistance control) are available for auto test

A voltage check is performed before every measurement (except current measurement) in which the voltage limits given in the table (see page 11) may not be exceeded.

The measuring ranges, resolutions and accuracies of the respective measurement may be found in the chapter Technical data, see page 14.

Auto test settings

ARGUS in the status display.

The auto test is not yet started.

See the respective chapters for details on the individual measurements. In the following, the procedure is described using an auto test example.

Hotkeys / settings auto test

U

Auto test profile, s. page 26

3

Wire types, s. page 31

Press one after another

and

Remote kit command,

s. page 83

Remote kit, s. page 81

Press one after another

Copper Box info, s. page 21

Auto test profile selection

Select the profile to be editied and open it with <Edit>.

The auto test it configured under Auto test configuration, see page 27.

28 ARGUS Copper Box

i e	16 11 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1						
	You can define the input resistance for voltage measurements. Determin						
	whether the voltage measurement is to be carried out with an input						
	resistance of 1 M Ω (high-ohm, standard) or low-ohm (200 k Ω).						
	Default: high-ohm (standard)						
	For R, R _{sym} , Iso., C and C _{sym} measuremnets, you can select the						
	susceptibility which ARGUS sholud use for measuring.						
	Default: Reliable for external voltages						
Notice	Allows you to enter a note, see main manual.						
Profile name	Enter/modify name of editable auto test profile						
Wire types:							
Propagation	To determine the correct distance, the calculation must take into account a						
speed	correction value dependent on the wire type that specifies the ratio of the						
	pulse propagation speed in the cable to the speed of light in a vacuum						
	$(c_0 = 299.792458 \text{ m/µs}).$						
	For cable types, the pulse time is also specified in V/2.						
	Minimum: 45.0 m/µs (VoP 30 %)						
	Maximum: 149.7 m/µs (VoP 99.9 %)						
	Default: 100.0 m/µs (VoP 66.7 %)						
	The choice of propagation speed as V/2 or VoP is saved.						
Specific	Sets the specific resistance per kilometer						
resistance	Range: 40 Ω/km to 400 Ω/km						
	Default: 353 Ω/km						
Specific	Sets the specific capacitance per kilometer						
capacitance	Range: 35 nF/km to 100 nF/km						
	Default: 48 nF/km						
Name	Enter the name of the wire type.						
	Default: No wire type						
Remote kit	command						
Remote kit	Commands s.page 85						
command							
Remote kit:							
Remote kit	Remote kit type, s. page 83						

List of preconfigured default wire types:

No.	Name	Wire diameter (mm)	Line resistance (Ohm/km)	Mutual capaci- tance (nf/km)	VoP (%)	Note
1	PE 0.5 AWG24	0.5	80	39	66.0	Outdoor cable, Poly- ethylene, air filled
2	PP 0.5 AWG24	0.5	80	39	66.0	Outdoor cable, Poly- propylone, air filled
3	Pulp 0.4 AWG26	0.4	150	36	60.0	Outdoor cable, conductor with pulp jacket, air filled
4	Pulp 0.5 AWG24	0.5	80	39	67.0	Outdoor cable, conductor with pulp jacket, air filled
5	Pulp 0.6 AWG22	0.6	65	38	68.0	Outdoor cable, conductor with pulp jacket, air filled
6	PIC 0.4 AWG26	0.4	150	36	64.0	Outdoor cable, conductor with plastic jacket, air filled
7	PIC 0.5 AWG24	0.5	80	39	66.0	Outdoor cable, conductor with plastic jacket, air filled
8	PIC 0.6 AWG22	0.6	65	38	67.0	Outdoor cable, conductor with plastic jacket, air filled
9	PIC 0.9 AWG19	0.9	29	34	72.0	Outdoor cable, conductor with plastic jacket, air filled
10	Jelly 0.9 AWG19	0.9	29	34	68.0	Outdoor cable, petroleum/ jelly filled cable
11	Filled 0.4 AWG26	0.4	150	36	58.0	Outdoor cable, filled
12	Filled 0.5 AWG24	0.5	80	39	60.0	Outdoor cable, filled
13	Filled 0.6 AWG22	0.6	65	38	62.0	Outdoor cable, filled
14	PTFE/Teflon 0.5 AWG24	0.5	80	39	67.0	Outdoor cable, conductor with teflon jacket
15	Wire type 15	-	80	49	66.7	default, editable
16	Wire type 16	-	80	49	66.7	default, editable
17	Wire type 17	-	80	49	66.7	default, editable
18	Wire type 18	-	80	49	66.7	default, editable
19	Wire type 19	-	80	49	66.7	default, editable
20	Wire type 20	-	80	49	66.7	default, editable

Starting auto test

Auto test prof.

Copper Box auto test 1
Copper Box auto test 2
Copper Box auto test 3
Copper Box auto test 4
Copper tests

Notice:

Copper tests

Edit

ARGUS in the status display.

The auto test is not yet started.

Screen display for selection of a wire type or auto test profile (in this example Copper Box auto test 1 and wire type 1).

The default is the most recently used auto test profile, in this example Copper box auto test 1.

ARGUS displays the stored notice in the preview.

Starts the auto test using the selected auto test profile.

ARGUS executes the tests stored in the profile in consecutive order.

During the tests, you can select the respective results using the cursor keys.

You can use the cursor keys to select individual test results, in this example capacitance measurement.

<Menu>

Opens the Copper Box menu, see page 20.

<Restart>

Starts a new auto test.

The auto test has been executed.

32

When the auto test is complete, the device automatically outouts a message and prompts you to save the results. After saving, ARGUS automatically switches to the view of the saved measured values

<Yes>

ARGUS saves the result of the auto test to the first free storage slot in internal memory.

<No>

ARGUS returns to the last selection menu without saving results.

Press one after another

ARGUS saves the current measurement

Display of stored auto test values in device.

You can display the measuring result in the form of a QR code using the number

The results can then be transferred to other systems in csv format using a camera or a suitable QR code reader.

exits QR code display and the results are displayed as plain text.

7 Voltage measurement (U= and U~)

Voltage measurement enables detection of e.g. connected accesses (such as ISDN-BRI U or POTS) and supply voltages (as for SHDSL using ZWR) and external voltages, such as a connection to another line.

In AC voltage measurement, the frequency (10 - 200 Hz) is additionally displayed. This also enables identification of call switching and coupled voltages as well as carrier or power frequencies.

Note that unexpected or hazardous mixed voltages or hazardous voltage peaks can occur. All voltages >200V are outside the permissible limits.

See the chapter Technical data page 14 for information on measuring ranges, resolutions and accuracies of voltage measurement.

Setting Voltage measurement:

ARGUS in the status display.

The voltage measurement is not yet started

<Menu> Opens the Copper Box menu,

see page 20.

<start> Starts voltage measurement

between sockets Tip and Ring.

Hotkeys/settings

Display mode, s. page 36

Input resistance, s. page 36

Press one after

another Remote kit command.

and s. page 83

Remote kit, s. page 81

Information bell, s. page 36

Press one after another

and Copper Box info, s. page 21

Press one after another

3 and 5 Store, s. page 21

ARGUS Copper Box 35

Settings Description

Display mode:

Determines whether the standard display (Normal display mode) or min./max display (incl. min./max. display mode) is used.

Default: Normal display

Input resistance:

Sets the input resistance as high-ohm or low-ohm.

Default: high-ohm

Information bell:

Sets whether an acoustic signal sounds when a measured value is displayed.

Default: off

Starting voltage measurement

ARGUS in the status display.

Voltage measurement starts automatically when the Copper Box is activated. In this example, the

- Current voltage in volts
- Current frequency of AC voltage in hertz
- Minimum voltage in volts
- Maximum voltage in volts

are measured.

<me>
<Menu>
Opens the Copper Box

menus, see page 20.

<Current> Displays the current measured

value, see page 36.

<Hold> The continuing measurement is

paused.

<Current> Displays the current

measured values.

<Go> Continues measuring.

next page

Display:

- Current DC voltage in volts
- Current AC voltage in volts
- Current frequency of AC voltage in hertz

<Menu> Opens the Copper Box

menu, see page 20.

<Min/Max> Display of minimum and

maximum measured values.

<go> Continues measuring.

Hotkeys/settings s. page 20 Selection of voltage measurement

By default, voltage measurements are carried out using high-ohm values. A change in the input resistance is stored until ARGUS is restarted.

For high-ohm measurement, the input resistance is at least 1 $M\Omega$ (depending on the measuring range).

Voltage measurement can also be set to a low-ohm range. Low-ohm measurement is carried out using a 200 k Ω resistor connected parallel to the input impedance that is dependent on the measuring range. Low-ohm measurement permits discharge of coupled voltage on lines (charged lines). This load indicates the state (low-ohm, high-ohm) of the source of any external voltage.

The voltage measurement must be restarted for the changes to take effect.

The example here shows a low-ohm (loaded) measurement.

The input resistance can only be switched over during a two-pole measurement.

Switches the input resistance.

To measure voltage using a different socket combination, see page 22.

Example measurements:

The measured DC voltage of 48.90 V can indicate the POTS access of a PBX.

Typical POTS PBX voltages are 48 V, 32 V or 24 V DC.

The measured DC voltage of 96.2 V can indicate an ISDN-BRI U access.

The voltage for an ISDN-BRI U access is normally between 91 V and 99 V.

The measured voltage of 60.93 V could indicate an POTS access

The normal voltage range of an POTS access is between 50 V and 72 V.

Ideally, no AC voltage should be measured between individual wires. Still, AC voltages can be coupled to the wires directly via a line termination or indirectly through the air.

The typical call-switching voltage can occur transiently between Tip and Ring.

<Detail> Opens the measuring results
 for the wire pairs.

Display of the measurements between the Tip (a-wire) and Ring (b-wire).

- Display of DC voltage in V
- Display of AC voltage in V
- Frequency of AC voltage in hertz

You can open the measuring results of the wire pairs using the cursor keys.

Copper tests

Example: AC voltage measurement

In this example the Copper Box is connected so as to measure the voltage of an POTS access.

A typical DC voltage is measured.

This example shows an incoming call. In addition to the DC voltage, we can see a call-switching voltage with the typical frequency of 25 Hz.

8 Capacitive symmetry measurement (C_{Svm})

With the aid of capacitive symmetry measurement, it is possible to detect irregularities in the wiring that can result in signal distortions or transmission errors. The line must be open.

In a real line, a network of serial and parallel capacitances is formed between the individual reference points, as illustrated the following diagram.

The total capacitance Cab of the series connection of CaE and CbE is actually measured between a (tip) and b (ring).

The measured value shows the mutual capacitance (Cm) value. This applies correspondingly for measurements between a (tip) and ground (E) and between b (ring) and ground. These measurements for the basis for calculating the actual values of Cab, CaE and CbE. The calculated values are then used in determining symmetry.

Additionally, the absolute deviation of the two capacitances CaE and CbE with respect to ground and the relative deviation are determined.

Relative deviation (in %) =
$$2x \frac{absolute deviation (CaE - CbE)}{CaE + CbE}$$

Absolute deviation (in nF) = absolute difference (CaE-CbE)

The calculated values represent the actual values CaE, CbE and Cab for the individual capacitances. As the capacitances with respect to ground CaE and CbE are particularly important for the symmetry of a line, the absolute and percentage values are also given here for the sake of clarity. The relative value should not exceed 1 % (recommendation). The absolute deviation is of particular importance on extremely short lines, as even small differences here can result in a higher-percentage deviation. It must be reviewed on a case-by-case basis whether this is acceptable.

The line must be open. This can be achieved e.g. using the instrument kit function "open circuit". A voltage check is performed before the measurement in which the voltage limits given in the table (see page 11) may not be exceeded.

See the chapter Technical data page 14 for information on capacitive symmetry measurement.

Capacitive symmetry measurement settings

Copper Box

6- Wire types
8- Susceptibility
*#- Remote kit command
Remote kit
*1- Copper Box info
*7- Store

ARGUS in the status display.

Capacitive symmetry measurement is not vet started.

When you select the susceptibility "insecure (fast)", the red warning "ATTENTION: susceptible" appears on the display.

If a wire type has been selected, this is shown in the display.

<Menu> Opens the Copper Box menu, see page 20.

<Start> Starts capacitive symmetry measurement.

Hotkeys/settings of capacitive symmetry measurement s. page 20 and in the sheet under

Settings Description Wire types: See page 30 for an explanation of wire types. Susceptibility: Selects the susceptibility with which ARGUS performs capacitive symmetry measurement. Robust for external voltages up to voltage: 17 V. Insecure (fast): Using another measuring method, the measurement is extremely fast but much more susceptible to interference.

Reliable for external voltages

Default:

Under certain circumstances, the capacitive symmetry measurement can abort. Possible causes include the presence of an external voltage, absence of a line or the existence of a loop.

Starting symmetry measurement

Copper Box test
Capacitive symmetry
Measurement active!

ARGUS in the status display.

When you select the susceptibility "Insecure (fast)", a warning appears in the display.

<Start> Starts capacitive symmetry
 measurement.

Depending on the line characteristics, the measurement can take a few seconds.

Copper Box	test
Capacitive	symmetry 🔋
Cm	86.87 nF
Cab	92.02 nF
CaE	69.86 nF
CbE	69.51 nF
ΔC	0.35 nF
Relative	0.50 %
Copper tests	
Wine types	Doctort

Display:

- Cm (operating (mutual) capacitance) (in nF)
- Cab (capacitance between Tip and Ring) (in nF)
- CaE (capacitance between Tip and Ground) (in nF)
- CbE (capacitance between Ring and Ground) (in nF)
- ΔC (absolute deviation between CaE and CbE) (in nF)
- Relative deviation (in %)

When a wire type is selected the line length is calculated, see page 45.

44 ARGUS Copper Box

Copper Box tes	t
Mutual capacita	ance 🗂
Cm	86.87 nF
Wire type 1 Line length Specific C	1.77 km 49 pF/m
Copper tests	
Wire types	Restart

When a wire type is selected the specific capacitance and measured operating capacitance are used to calculate the line length.

Display:

- Cm (operating (mutual) capacitance) (in nF)
- Line length in km
- Specific capacitance of wire type

Example measurements:

Copper Box tes	st
Capacitive sym	metry 🔋
Cm	85.68 nF
Cab	51.25 nF
CaE	68.78 nF
CbE	68.89 nF
ΔC	0.11 nF
Relative	0.16 %
Copper tests	
Wire types	Restart

The capacitances CaE and CbE are very close together. The relative deviation is below 1 %. The wires are extremely homogeneous.

Copper Box tes	t
Capacitive sym	netry 👔
Cm	90.01 nF
Cab	51.21 nF
CaE	68.79 nF
CbE	88.94 nF
ΔC	20.15 nF
Relative	25.55 %
Copper tests	
Wire types	Restart

The capacitances CaE and CbE deviate greatly. The relative deviation is significantly greater than the recommended 1 %.

The wires are extremely asymmetrical.

9 Capacitance measurement (C)

Capacitance measurement shows the typical input capacitance of connected devices or the capacitance of the open line.

The line must be open. This can be ensured using the instrument kit function "open circuit". Before the measurement, a voltage check is performed in which the voltage limits given in the table (see page 11) may not be exceeded.

The measuring ranges, resolutions and accuracies of the capacitance measurement may be found in the chapter Technical data, see page 14.

Capacitance measurement settings

ARGUS in the status display.

Capacitance measurement is not yet started.

When you select the susceptibility "Insecure (fast)", the red warning "ATTENTION: susceptible" appears on the display.

<Menu> Opens the Copper Box

menus, see page 20.

<Start> Starts capacitance measurement.

Hotkeys/settings of capacitance measurement see page 20 and in the sheet under.

46

Once you have measured C-symmetry, you no longer need to measure capacitance.

Starting capacitance measurement

ARGUS in the status display.

When you select the susceptibility "Insecure (fast)", the red warning "ATTENTION: susceptible" appears on the display.

<start> Starts capacitance
 measurement

In this example, a capacitance of approx. 48 nF is measured between each of the sockets Tip/Ring and Ground. For a specific capacitance of approx. 50 nF/km, this value indicates that the line is approx. 1 km long and open.

No measurement is possible on a closed line. ARGUS indicates this with the message "Loop?".

Example measurements:

In this example, a capacitance of approx. 86.51 nF is measured between the sockets Tip/Ring.

<Length> Switches to the line length parameters, see page 50.

Ideally, the line should be in capacitive balance. However, if the capacitance between Tip and Ground and between Ring and Ground differ by more than 2-3 %, this can indicate an asymmetry. You can investigate this hypothesis by measuring the symmetry (see Chapter 8), which delivers a much more accurate determination of symmetry.

9.1 Calculating line length

Every telecommunication cable has a certain loop resistance and operating capacitance per unit of length. As the type of cable laid is generally known, this value too is known. The values are design-related and relatively constant, as the cables are laid in the earth and subject to relatively minor temperature and humidity effects. However, a typical subscriber line can consist of multiple segments. In these segments, the wire cross-sections, and thus the technical specifications, can vary.

This can only be determined for a measurement between the Tip- and Ring-wires. The measurements with respect to Ground can be subject to random influences and thus cannot be specified with a general capacitance or resistance value per unit of length. The line length calculations can then be compared with the line length, which is generally also known, thus providing information about faults. Using the calculated value, you can roughly compare the line lengths and conduct further fault-finding (e.g. with a TDR) in the event of discrepancies.

A wire type must be selected to enable calculation of the line length using a C or R measurement. See page 30 for these and further settings.

The wire type can be selected and configured during or after the measurement.

Starting capacitance measurement.

ARGUS in the status display.

In this example, capacitance measurement is carried out with a measuring frequency of 8 Hz and the values stored for wire type 1.

It is important to select a cable type (see page 31), the default is "No cable type".

<Menu> Opens the Copper Box

menus, see page 20.
Starts capacitance

<Start> Starts capacitance measurement.

In this example, a capacitance of approx. 22.30 nF is measured between Tip/Ring. On the basis of the values stored under wire type 1, this corresponds to a 455 m line

For a two-pole measurement the measured value is displayed in real time.

<Menu>

Opens the Copper Box menu, see page 20.

The wire type can be selected and configured during or after the measurement.

Example measurements:

In this example, a capacitance of approx. 86 nF is measured between Tip/Ring. For a capacitance of approx. 49 nF/km, this value indicates that the line is approx. 1.77 km long.

<Menu>

Opens the Copper Box menu, see page 20.

Display:

- Calculated line length of Tip/Ring in km
- Specific capacitance of wire type

<Wire Switches to the wire type types> settings.

types> settings.

50

10 Isolation resistance measurement (Iso.)

Isolation resistance measurement can indicate damage to cable isolation, moisture penetration or oxidised contact points on the line.

A voltage check is performed before the measurement in which the voltage limits given in the table (see page 11) may not be exceeded.

See the chapter Technical data page 14 for information on measuring ranges, resolutions and accuracies of isolation resistance measurement.

Isolation resistance measurement settings

ARGUS in the status display.

Isolation resistance measurement is not vet started.

Before the measurement, the selected test parameters are displayed.

- Measuring voltage (in this example 105 V)
- Measuring current (in this example max. 2 mA)
- Polarity (in this example standard)

<Menu> Opens the Copper Box menu, see page 20.

<Pol. The polarity is inverted/
inverse> reversed, see page 52.

<Start> Starts the isolation resistance measurement.

Hotkeys/settings of Isolation resistance measurement s. page 20 and in the sheet under.

The configuration options can vary depending on the selected sockets.

ARGUS Copper Box

Settings Description

Polarity:

Determines whether the polarity of the measurement is inverted. Standard is selected such that e.g. a correctly connected passive test termination (PPA) is non-conducting. If the PPA is reversed due to reversed connection, the display shows the value PPA (~470 k Ω). If this occurs, reverse the polarity.

Default: Standard

Range limit:

Sets the limiting thresholds for isolation resistance measurement (see also page 14). The measurement is only carried out up to the set threshold.

The threshold applies for isolation resistance measurement when a measurement voltage of 105 V is selected.

Default: 1000 MΩ

Measurement voltage:

Determines whether isolation measurement is to be conducted at a high 105 V or low 8 V voltage. With 8 V, it is possible e.g. to measure against a connected NTBA, so that this does not become low-ohm (above approx. 10 V) and falsify the measurement.

Default: High voltage (105 V)

Susceptibility:

Selects the susceptibility with which ARGUS performs isolation resistance measurement.

Robust for ext. The measurement is reliable in the event of external voltages up to

voltage: 17 V.

Insecure Using another measuring method, the measurement is extremely fast but

(fast): much more susceptible to interference.

Default: Reliable for external voltages

Display mode:

Determines whether the standard display (Normal display mode) or min./max display (incl. Min./max. display mode) is used.

Default: Normal display

Starting Isolation resistance measurement

Ring

Copper tests

GND

ARGUS in the status display.

Isolation resistance measurement is not vet started.

<Menu> Opens the Copper Box menu

<Pol. Inverts the polarity, inverse> see page 52.

<Start> Starts the isolation resistance

measurement.

When Isolation resistance measurement is started, a warning is displayed when a measurement voltage of 105 V is used

ARGUS generates a voltage of 105 V at the start of the

measurement

Special care is necessary due to

this generated voltage.

Current measuring polarity

<stop> Stops the test.

Example measurements:

The example shows the measurement of a resistance between Tip/Ring, Tip/ Ground and Ring/Ground of >1000 M Ω . This indicates that the line is not damaged. Depending on the requirement, a value of e.g >300 M Ω is considered good. Values <300 M Ω and >5 M Ω should be examined more closely. Values under 5 M Ω indicate an isolation fault.

<Restart> Starts a new measurement.

A value of 470 k Ω indicates a passive test termination.

The value should be verified by reversing the polarity with <Pol. inverse>.

Fast "Isolation resistance measurement", e. g. of all pins at the demarcation point with respect to each other and earth.

To save significant time in measuring, the measuring range was set e. g. to "2 M Ω - 500 M Ω " and susceptibility "uncertain (fast)" was selected. You can display values outside the measuring range using <or> (e. g. <2 M Ω or >500 M Ω).

54

When continuously measuring with the susceptibility "Reliable for external voltage", the measured values cannot be updated directly after short-curcuiting the line. The measurement can repeat up to four times before the display shows a new value.

ARGUS Copper Box

11 Resistance symmetry (R_{Svm})

This measurement determines the resistance symmetry of a line. Of primary importance for resistance symmetry are the two resistances Ra and Rb, i.e. the resistances of the two signal wires. To great a difference in resistance between the two wires can result in signal distortions and transmission errors. In a real line, a network of serial resistances is formed between the individual reference points, as illustrated the following diagram.

The measuring loops between Tip-Ring-Ground can be realised manually or using an electronic instrument kit.

Ideal measuring configuration:

Values Ra, Rb and RE are not measured directly, but instead are calculated from three individual measurements (Rab, RaE, RbE). The caculated values are then used in determining symmetry.

RE is dependent on the measuring current here and is an auxiliary quantity. RE is generally significantly less (RE << Ra reasp. Rb) than Ra or Rb.

The cable shield is generally connected to ground at the main distribution frame resp. at the cable branch box. When the demarcation point is earthed, an electrical connection exists via both the cable shield and the ground connection. Always make sure that the measuring loops are properl connected to ground.

If the Tip-Ring-Ground measuring loops are not earthed, the measurement cannot be conducted (e. q. clamping to painted, non-conducting termination frames with crocodile clips).

Special features for RE (Examples):

1a. Measuring site, e. g. demarcation point: The demarcation point is not earthed. The Copper box (GND socket) is disconnected from the shielding terminal of the demarcation point. The measurement works when the cbale shield os continuous. The displayed RE measurement is the R-cable shield (Rshield). The measurement works even if e. g. a shield terminal in the earth cable becomes high-ohm due to an installation error or a lightning strike. This can then be recognised from the high RE measured value.

1b.However, if the cable shield is not continuous (see image) or too high-ohm, the measurement will no longer function (RE>10 $k\Omega$).

As a remedy, the reistance symmetry measurement can be conducted using the building potential equalisation rail or an earthed metal water or heating pipe. If this is not possible either, trained electricians can, after checking the building configuration (TN-S, TT), use the PE (protective ground) line as an earthing point after verifying thar it is

voltage-free. In general, attention must be paid to ensuring secure contact, particularly to oxidised or corroded earthing points.

The measurement does not work when the earthing is interrupted at one of the connection points. However, it will work for a poor ground connection. Reason for cancellation of measurement (RE >10 k Ω).

2. Measureing site, e. g. demarcation point: The demarcation point is not earthed. The cable shield is interrupted at the site shown in the illustration. However, the resistance symmetry measurement can still work if the cable shield at the demarcation point is connected to one of the earthing points shown in the picture. However, the RE measurement is not Rshield, as the shield can have an ground potential of varying quality due to the lead sleeve in the ground (obsolete constuc-

tion method). The ground potential can also come from a network of building accesses (other earthed demarcation points) in the branch cable: In the main cable area, the ground potential can come from another cable branch box. In practice, a combination of the two examples is quite common. All these effects lead to varying RE measurements.

3. TAE (residence)

Resistance symmetry is often faulty in the last mile, e. g. due to a poor splice (rat-tail splice, poorly crimped conductor connections, loose screw connection).

A measurement is possible if the last mile is a connected to a buried, continuous shield conductor this case is not illistrated). However, This is seldom the case. Thus, you must either lay an auxiliary conductor, e. g.

from the potential equalistion point to the measurement, or use earthed harting pipes in the residence.

If does not work, trained electricians can, after checking the bulldung mains configuration (TN-S, TT), use the PE (protective ground) line as an earthing point after verifying that it voltage-free. In general, attention must be paid to ensuring secure contact, particulary to osidised or corroded earthing points.

4. If can intact conductor is used as an auxililary conductor instead of ground, RE=RH, RH is then entirely on the order of magnitude of Ra and Rb. A complete twisted pair (Tip-Ring) can also be used for this.

Calculation basis:

The following calculation basis is used for a 3-way measurement Rab, RaE, RbE, with R1, R2, R3 as the total resistance of the respective line pairs.

$$Ra = \frac{Rab + RaE - RbE}{2}$$
 $Rb = \frac{Rab - RaE + RbE}{2}$ $RE = \frac{-Rab + RaE + RbE}{2}$

Additionally, the absolute deviation of the two resistances Ra and Rb and the relative deviation are determined.

Relative deviation (in %) =
$$2x \frac{absolute deviation (Ra - Rb)}{Ra + Rb}$$

 ΔR (absolute deviation in Ω) = absolute deviation (Ra - Rb)

A voltage check is performed before the measurement in which the voltage limits given in the table (see page 11) may not be exceeded. A loop must be created between Tip-Ring-Ground. This can be achieved using the instrument kit function "Tip-Ring-Ground".

See the chapter Technical data page 14 for information on measuring ranges, resolutions and accuracies of resistance symmetry measurement.

Resistance symmetry measurement settings

ARGUS in the status display.

The measurement is not vet started.

When you select the susceptibility "insecure (fast)", the red warning "ATTENTION: susceptible" appears on the display.

If a wire type has been selected, this is shown in the display (in this example wire type 1).

<Menu> Opens the Copper Box menus, see page 20.

<Start> Starts the resistance symmetry measurement.

Hotkeys/settings of resistance symmetry measurement s. page 20 and in the sheet under.

Settings Description Wire types: See page 30 for an explanation of wire types. Susceptibility: Selects the susceptibility with which ARGUS performs resistance symmetry measurement. Robust for external The measurement is reliable in the event of external voltages up to voltage: 30 V. Insecure (fast): Using another measuring method, the measurement is extremely fast but much more susceptible to interference. Default: Robust for external voltages

Under certain circumstances, the resistance symmetry measurement can abort. Possible causes include the presence of an external voltage, absence of a line or of a loop.

Starts resistance symmetry measurement

Copper Box test

Resistance symmetry

Measurement active!

ARGUS in the status display.

The resistance symmetry measurement is not yet started.

<Menu> Opens the Copper Box menus, see page 20.

<Start> Starts the resistance symmetry

measurement.

Depending on the line characteristics, the measurement can take a few seconds.

60

Display:

- Rs (loop resistance) (in Ω)
- Ra (resistance of Tip-wire) (in Ω)
- Rb (resistance of Ring-wire) (in Ω)
- RE (resistance of Ground) (in Ω)
- ΔR (absolute deviation between Ra and Rb) (in Ω)
- Relative deviation (in %)

Copper Box test	
Resistance symm	net ry 🔠
Rs	457.9 Ω
Ra	231.5 Ω
Rb	226.3 Ω
Wire type 1	
Line length	1.43 km
Specific R	160 Ω/km 🎚
Copper tests	
Wire types	Restart

When a wire type is selected, the line length is calculated from the specific resistance.

Display:

- Rs (sum of loop resistances) (in Ω)
- Ra (resistance of Tip-wire) (in Ω)
- Rb (resistance of Ring-wire) (in Ω)
- Line length in km
- Specific resistance of the selected wire type

Example measurements:

Copper Box test	
Resistance symm	netry 📗
Rs	459.8 Ω
Ra	229.4 Ω
Rb	230.4 Ω
RE	2.40 Ω
ΔR	1.00 Ω
Relative	0.43 % 🖫
Copper tests	
Wire types	Restart

The resistances Ra and Rb are very close together. The relative deviation is below 1 %. The wires are extremely homogeneous.

Copper Box tes	t
Resistance sym	metry 📗
Rs	480.0 Ω
Ra	249.4 Ω
Rb	230.6 Ω
RE	0.30 Ω
ΔR	18.80 Ω
Relative	7.83 %
Copper tests	
Wire types	Restart

The resistances Ra and Rb deviate greatly. The relative deviation is considerably above the recommended 1 %. The wires are extremely asymmetrical.

12 Loop resistance measurement (R)

Loop resistance measurement enables you e.g. to detect short-circuits and estimate line lengths, among other things.

A voltage check is performed before the measurement in which the voltage limits given in the table (see page 11) may not be exceeded. A loop must be created. This can be ensured using the instrument kit function "short circ. Tip-Ring-Ground".

Loop resistance measurement is not intended for single-wire determinations. Use resistance symmetry measurement for this purpose, see page 55.

See the chapter Technical data page 14 for information on measuring ranges, resolutions and accuracies of loop resistance measurement.

Loop resistance measurement settings

ARGUS in the status display.

The loop resistance measurement is not yet started.

When you select the susceptibility "Insecure (fast)", the red warning "ATTENTION: susceptible" appears on the display.

<Menu> Opens the Copper Box menus, see page 20.

<start> Starts loop resistance
 measurement.

Loop resistance is always measured continuously.

Hotkeys/settings of loop resistance measurement see page 20 and in the sheet under.

62 ARGUS Copper Box

Settings	Description

Wire types:

See page 30 for an explanation of wire types.

Susceptibility:

Selects the susceptibility with which ARGUS performs loop resistance measurement.

Robust for external The measurement is reliable in the event of external voltages up to

voltage: 3.5 V DC and 30 V AC.

Insecure (fast): Using another measuring method, the measurement is extremely fast

but much more susceptible to interference.

Default: Robust for external voltages

Display mode:

Determines the normal display (current measured value) or min./max display (min./max. values) is used.

Default: Normal display

Selects whether an acoustic signal sounds when a measured value is displayed.

Default: off

Starts loop resistance measurement

ARGUS in the status display.

The loop resistance measurement is not yet started.

<Menu> Opens the Copper Box

menus, see page 20.

<Start> Starts loop resistance

measurement.

In this example, a loop resistance of 420Ω is measured.

<Min/Max> Display of minimum and

maximum measured values.

<Hold> The continuing

measurement is paused, see

also page 36.

To perform a loop resistance measurement using another socket combination, see page 22.

Loop resistance measurement can also return no result (---) e.g. due to excessive influence. The polarity is reversed up to 20 k Ω .

Example measurements:

The example shows a measurement of 458 Ω . For a copper cable with a specific resistance of 160 Ω / km, this indicates a short-circuited twisted pair with a length of 1.43 km

As an explanation, the line can be deliberately shorted at one end, or is unintentionally shorted due to a fault in an unknown location.

A large value such as 20 M Ω or >40 M Ω indicates that no line loop (intentional shorting) has been set up. Loop resistance cannot be measured then

12.1 Calculating line length

See page 49 for calculation of line length using the R-values.

13 DC current measurement (I=)

DC current measurement enables detection e.g. of feeds, emergency feeds or line terminations.

Before measuring, make sure that the Copper Box is connected in the circuit in series.

The measuring range, resolution and accuracy of DC current measurement are described in the chapter Technical data, see page 14.

DC current measurement settings

ARGUS in the status display.

The current measurement is not yet started

<Menu> Opens the Copper Box

menus, see page 20.

<start> Starts loop current

measurement.

Opper Box

9- Display mode

*#- Remote kit command
Remote kit

[- Information bell
*1- Copper Box info
*7- Store

Copper tests

DC voltage is always measured continuously.

Hotkeys/settings of current measurement s. page 20 and in the sheet under.

Starting DC current measurement

Min/max

ARGUS in the status display.

The DC current measurement is not yet started

<Menu> Opens the Copper Box

menu, see page 20.

<Start> Starts the DC current

measurement.

In this example, a DC current of 57.5 mA is measured.

<Min/Max> Display of minimum and

<Hold>

maximum measured values.

measurement is paused, see

The continuing measurement is also page 36.

To measure DC voltage using a different socket combination, see page 22.

Hold

Copper tests

14 Longitudinal conversion loss (LCL)

LCL measurement (asymmetry attenuation) looks at the balance between the Tip-wire with respect to Ground (GND) compared to the Ring-wire with respect to Ground. In this measurement, a tone is fed symmetrically to the wires with respect to Ground at 1 MHz. If a difference can be measured between the two wires, an asymmetry is present.

A voltage check is performed before the measurement in which the voltage limits given in the table (see page 11) may not be exceeded.

The length of the measuring leads can significantly affect the measurement, so you should always perform your measurements using the original accessories.

The measuring ranges, resolutions and accuracies of the LCL measurement are set out in the chapter Technical data, see page 14.

LCL measurement settings

Opper Box

9- Display mode

*#- Remote kit command
Remote kit

(- Information bell

*1- Copper Box info

*7- Store

Copper tests

ARGUS in the status display.

The LCL measurement is not yet started.

<Menu> Opens the Copper Box

menu, see page 20.

<Start> Starts the LCL measurement.

Hotkeys/settings of LCL measurement see page 20 and in the sheet under.

Settings Display mode: Determines the normal display (current measured value) or min./max display (Min./max. values) is used. Default: Normal display Information bell: Selects whether an acoustic signal sounds when a measured value is displayed.

Starting LCL measurement

Default: off

ARGUS in the status display.

The LCL measurement is not yet started.

<Menu> Opens the Copper Box

menu, see page 20.

<Start> Starts LCL measurement.

In this example, an asymmetry attenuation of 54.1 dB is measured.

<Min/Max> Display of minimum and

maximum measured values.

<Hold> The continuing

measurement is paused, see

also page 36.

It is not possible to change the socket combination for LCL measurement.

Example measurements:

If the two wires are symmetric, i.e. identical in their mechanical properties, a max. value is measured (in this example >65 dB). Such a high value can only be expected in ideal situations or in the event of a short circuit between Tip and Ring or an extremely short open line. A value greater than 65 dB means that the result is above the measuring range.

However, a value >40 dB (as in this example 41.5 dB) is considered sufficiently symmetric.

If a value <40 dB is measured, or even 7.8 dB as in this example, Tip or Ring may be shorted to Ground.

70 ARGUS Copper Box

15 Near-end crosstalk (NEXT)

ARGUS generates a 1 MHz tone on line pair 1 and measures the crosstalk on the adjacent line pair 2, which can cause severe performance issues for DSL. A customer's line can pass through multiple segments. In this case, the measurement must be performed segment by segment, and different line pairs may need to be used as the measuring lines.

A voltage check is performed before the measurement in which the voltage limits given in the table (see page 11) may not be exceeded.

The length of the measuring leads can significantly affect the measurement, so you should always perform your measurements using the original accessories.

The measuring ranges, resolutions and accuracies of NEXT measurement are set out in the chapter Technical data, see page 14.

Connection example (towards to the customer):

* Measurement is also possible from the street cabinet towards the customer (segment by segment).

Connection example (towards to the MDF):

* Measurement is also possible from the street cabinet towards the MDF (segment by segment).

NEXT measurement settings

Copper tests

ARGUS in the status display.

The NEXT measurement is not yet started.

<Menu> Opens the Copper Box menu, see page 20.

<Start> Starts the DC current
measurement

Hotkeys/settings of NEXT measurement see page 20 and in the sheet under.

Settings Displaymode: Determines the normal display (current measured value) or min./max display (min./max. values) is used. Default: Normal display Information bell: Selects whether an acoustic signal sounds when a measured value is dispalyed. Default: off

15.1 Starting NEXT measurement

ARGUS in the status display.

The NEXT measurement is not yet started.

<me><Menu> Opens the Copper Box</mi>

menu, see page 20.

<Start> Starts NEXT measurement.

The NEXT measurement is started.

In this example, a crosstalk attenuation of 23.7 dB is measured.

<Min/max> Display of minimum and

maximum measured values.

<Hold> The continuing

measurement is paused, see

also page 36.

It is not possible to change the socket combination for NEXT measurement.

Example measurements:

If there is no crosstalk between line pair 1 and line pair 2 (adjacent line), a maximum value is reached (in this example 65 dB).

However, a value >37 dB (as in this example 37.7 dB) considered sufficient. The crosstalk to the adjacent line is tolerable.

If a value <37 dB is measured, or even 5.8 dB as in this example, there may be a short between the two wire pairs. The tone is 100 % cross-coupled and severely interferes with the line.

16 Signature detection/termination detection

Signature detection makes it possible to detect e.g. a passive test termination (PPA).

A voltage check is performed before the measurement in which the voltage limits given in the table (see page 11) may not be exceeded.

Circuit diagrams:

Starting signature detection

ARGUS in the status display.

Signature detection is not yet started.

<Menu> Opens the Copper Box menu, see page 20.

<Start> Starts signature detection.

75

ARGUS Copper Box

Signature detection can take a few seconds.

<stop> Stops the test.

In this example, a passive test termination (PPA) was detected between Tip and Ring.

See the table on page 77 for possible results.

In this example, a PPA and a signature circuit between Tip and Ring were detected.

16.1 Possible results

Test	Possible results	Characteristic features	Remark
PPA	PPA detected		
	PPA inverted detected		PPA with reversed polarity (inverted) detected.
	Multiple PPAs?		Potentially multiple PPAs connected in parallel detected.
	Multiple inv. PPAs?		Potentially multiple PPAs with reversed polarity (inverted) connected in parallel detected.
	2x PPA/Iso fault?		Potentially double PPA antiparallel detected or isolation fault.
Signature	Signature detected		Signature circuit detected.
	Signature?		Signature possibly present: External voltage, isolation resistance or additional connected devices can influence detection such that an unambiguous result is no longer possible.
	Unknown termination	Cp >500 nF	Unknown termination: Cancellation, as no further detection is possible, e.g. NTBA connected, extremely long line.
Other	No termination detected		
	Loop?	R <8 kΩ	Cancellation, as no further detection possible.
	Isolation fault?	Rp <1 MΩ	Cancellation, as no further detection possible.

17 Fast cable check

The fast cable check checks the correctness of a three-pole connection (Tip/Ring/Ground) against a loop, in other words whether Tip/Ring/Ground is properly connected for subsequent tests.

To achieve this, the cable check measures the resistance. All values below a threshold of $10~\mathrm{k}\Omega$, are interpreted as a loop, and all values greater as an open line. The cable check can be performed as a standalone test or as part of the auto test. In auto test, an audible alarm sounds when a fault is detected and the auto test sequence is stopped.

The loop between Tip/Ring/Ground can be realised manually or using an electronic instrument kit.

Starting cable check

ARGUS in the status display.

The cable check is not yet started.

<Menu> Opens the Copper Box

menu, see page 20.

<Start> Starts the cable check.

Hotkeys/settings of cable check see page 20.

ARGUS Copper Box

<Menu> Opens the Copper Box

menu, see page 20.

<start> Starts the cable check.

<Restart> Starts a new cable check.

17.1 Possible results

Test	Possible results	Remark
Line	Line OK	Line pair connected correctly
	Line open	Line pair not connected correctly, e.g. open.

80 ARGUS Copper Box

18 Remote kit control (Rem.)

The Copper Box remote instrument kit control (Rem.) function enables ARGUS to control commonly available electronic instrument kits, such as the TX915/916.

Before using the remote control function, make sure that the voltage limits specified in the table on page 11 are not exceeded during the measurement.

Remote control of other electronic instrument kits that may offer additional functions is only possible using the commands listed below.

Settings	Description
Remote kit type	
TX91x + 900/905 remote	The common and extended 900/905 remote commands can be acessed in the menu. When a common command is selceted, both control conmands are transmitted. In the extended 900/905 remote commands, only these control commands are transmitted, and the acknowledgement evaluated.
TX91x (orange)	The menu offers only the TX commands, and only the TX control commands are transmitted.
900/905 remote (blue)	The menu offers all 900/905 remote commands, only these commands are transmitted and the achnowledgement evaluated.

Starting remote kit control

ARGUS in the status display.

<Menu> Opens the Copper Box menu, see page 20.

<Start> Selects the command for

remote kit control

In this example, the command "Exchange connect" is selected.

Confirm the command.

The command "Exchange connect" is sent to the remote unit.

The command has been sent to the remote unit.

<Start> Selects and sends a new
command.

Commands:	Description:
Short circuit a/T-b/R	The instrument kit short-circuits the Tip and Ring wires, e.g. for loop resistance measurement.
Exchange connect	The instrument kit switches the line through. On a DSL access for example directly to the DSLAM.
Short circuit a/T-b/R-/GND	The instrument kit shorts Tip, Ring and Ground, e.g. for resistance symmetry measurement.
Open circuit	The instrument kit opens a line, e.g. for a capacitance measurement.
Tone mode	The tone generator in the instrument kit is activated. The tone can be followed.
Port 1 loop 3 sec. (90x)	The instrument kit type 900/905 creates a loop on port 1 for 3 sec.
Port 1+3 connect (90x)	The instrument kit type 900/905 connects port 1 with port 3.
P1+2 & 3+4 connect (90x)	The instrument kit type 900/905 connects port 1 with port 2 and port 3 with port 4.
Port 1+4 connect (90x)	The instrument kit type 900/905 connects port 1 with port 4.
Port 1+4 loop (90x)	The instrument kit type 900/905 creates a loop (short-circuit) between port 1 and port 4.
Port 4 loop 3 sec.	The instrument kit type 900/905 creates a loop on port 4 for 3 sec.
Port 2+4 connect (90x)	The instrument kit type 900/905 connects port 2 with port 4.
Port 3+4 connect (90x)	The instrument kit type 900/905 connects port 3 with port 4

19 Appendix

A) Abbreviations

Characters

@ at

Ω Ohm (unit of electrical resistance)

 ΔC Absolute deviation between CaE and CbE ΔR Absolute deviation between Ra and Rb

Α

a a-wire (tip)
A Ampere

APL APL (German) copper line termination point

В

b b-wire (ring)

С

C 1. Celsius

Capacitance

Cm Operating capacitance (mutual capacitance)

Cp Parallel capacitance

csv File format (comma-separated values)

C_{Svm} Capacitive symmetry

D

D Germany dB Decibel

DE Deutsch (German)

DIN Deutsches Institut für Normung - German Institute for Standardization

DSL Digital Subscriber Line

DSLAM Digital Subscriber Line Access Multiplexer

Е

E Ground (earth)

EC European Community

EMC Electromagnetic compatibility

EN European standard

F

F Farad (unit of electrical capacitance)

G

g Gram

GND Ground (earth)

Н

Hz Hertz (unit of frequency)

1

I Electric current IDC DC current

ISDN Integrated Services Digital Network Iso. Isolation resistance measurement

L

LCL Longitudinal conversion loss

М

m Meter max Maximum min Minimum

Ν

NEXT Near-end crosstalk

NTBA Network termination for ISDN basic rate access

0

opt. Optional

Ρ

PPA Passive test termination

Pol. Polarity

POTS Plain Old Telephone Service (PSTN)

Q

QR Quick response

R

R 1. Resistance (electrical resistance)

2. Ring (b-wire)

Ra Resistance a-wire
Rb Resistance b-wire

Rem. Remote (instrument kit control)

RC Resistance (R) and capacitance (C)

RE Ground resistance
Ri Internal resistance

Ring b-wire

RoHS Restriction of Hazardous Substances

Rs Loop resistance R_{Sym} Resistance symmetry

s

S/N Serial number

SHDSL Single-Pair High-speed Digital Subscriber Line

Sig. Signatures Sym Symmetry

Т

T Tip (a-wire)
TAL Subscriber line

TDR Time domain reflectometry

TRG Tip, Ring, Ground

U

 $\begin{array}{ll} \mbox{U} & \mbox{Voltage} \\ \mbox{U}_{\mbox{AC}} & \mbox{AC voltage} \\ \mbox{U}_{\mbox{DC}} & \mbox{DC voltage} \end{array}$

USB Universal Serial Bus

ν

V Volt

 $\begin{array}{lll} \text{V/2} & \text{Pulse propagation time} \\ \text{VoP} & \text{Velocity of propagation} \\ \text{V}_{\text{pp}} & \text{Volts Peak-to-peak} \end{array}$

W

WEEE Waste Electrical and Electronic Equipment

B) Software licenses

The ARGUS firmware contains code from open-source packages published under a variety of licenses (GPL, LGPL, MIT, BSD, etc.).

Additional information can be found on the CD-ROM included with your device (where ordered, see Software License.htm) or on the internet at:

http://www.argus.info/web/download/Software License.

If you are interested in the sources listed under GPL/LGPL, please contact support@argus.info. intec Gesellschaft für Informationstechnik mbH will provide you with a machine-readable copy of the source texts for a nominal fee to defray the costs of the physical copying process. This offer is valid for 3 years.

intec Gesellschaft für Informationstechnik mbH Rahmedestr. 90

> D-58507 Lüdenscheid Tel.: +49 (0) 2351 / 9070-0

Fax: +49 (0) 2351 / 9070-70 www.argus.info/en support@argus.info

C) Index

Α	
Abbreviations	
Alarm tones	
Appendix	84
ARGUS	
Dimensions	13
Inputs and outputs	
Weight	13
Asymmetry attenuation	68
C	
Calculating line length4	9, 65
Capacitance measurement	
Capacitance measurement examples	47
Capacitance measurement settings	
Capacitive symmetry example measurements	
Capacitive symmetry measurement	
Changing socket assignment	
Configuring accesses	
D	
DC current measurement	66
Declaration of conformity	
default wire types	
Device specifications	
DIN EN 50419	
Disposal	
F	12
Electromagnetic compatibility	12
ElektroG	
EN60950-1	
Example isolation resistance measurements	
Example resistance symmetry measurements	01
Fast cable check	70
H	19
	40
Humidity	13
•	
Index	
Input resistance	
Instructions for use	
Instrument kits	81

LCL measurement examples	70
Loop resistance measurement	62
Loop resistance measurement examples	65
M	
Measurement voltage	52
Measuring accuracies	
N	
	7.4
NEXT	/1
NEXT example measurements	7.4
0	
Operating temperature	13
P	
Polarity	52
PPA	
R	
Range limit	52
Resistance symmetry	52
Return of old equipment	
Rights	2
RoHS conformity	
RoHS Directive	
S	12
	_
Safety information	
Saves the results	
Selecting and activating the Copper Box	
Signature detection	
Software licenses	
Special instructions for individual measurements	
Capacitance	
DC current	
Isolation resistance	
Longitudinal conversion loss/NEXT	
Loop resistance	
Signature detection/remote kit control	
Voltage	
Specifications	
AC voltage	
Capacitance measurement	
DC current	
DC voltage	
Isolation resistance measurement	
Longitudinal conversion loss	
Loop resistance	
Near-end crosstalk (NEXT)	/
Start symmetry measurement	25
Starting DC current measurement	
Starting DC current measurement	

Starting isolation resistance measurement	53
Starting symmetry measurement	32
Starts capacitance measurement.	
Starts loop resistance measurement	63
Storage temperature	13
Support	6, 87
Susceptibility	43
T	
Technical features	5
U	
User safety	
Using the ARGUS Copper Box	18
V	
Version	1
Voltage measurement examples	39
Voltage thresholds	11
W	
Website	6, 87
WEEE	12
Wire types	30