

Radiation Monitors

MODEL 8611 METERING INSTRUMENT

DESCRIPTION

1. Meter

The direct reading meter of the Model 8611 has a 1.63 inch linear scale which permits measurement with good resolution.

2. Range Selection

The full 1000:1 (30 dB) dynamic range of the Model 8611 is utilized through use of a range switch, permitting selection of any of the three available ranges.

3. Battery Test

To ensure the proper operating voltage, pre-operation testing of the 5.6 Volt NEDA-1404 batteries is accomplished through the BAT TEST position of the front panel switch.

4. Response Time

The unit has a nominal 1 second response time (the time it takes for the meter to reach 90% of its steady state reading when subjected to a stepped input signal).

Compatible Probes

When using the Model 8611 meter, all 8600 series probes are interchangeable.

FEATURES

- Light weight
- Small Size
- Compatible with All Probes
- 30 dB Dynamic Range

Radiation Monitors

SPECIFICATIONS

The 8611 Meter can be used with all 8600 series probes:

Probe Model	Frequency Range	Full Scale Ranges	Range of Measurement
8652 8662B	300 kHz-10 MHz 300 kHz-1 GHz	2, 20 and 200 mW/cm ²	0.1 to 200 mW/cm ²
8661	300 kHz-1 GHz	0.2, 2 and 20 mW/cm ²	0.01 to 20 mW/cm ²
8631	10 MHz-300 MHz	0.2, 2 and 20 mW/cm ²	0.01 to 20 mW/cm ²
8633		1, 10 and 100 mW/cm ²	0.05 to 100 mW/cm ²
8682	300 kHz-1.5 GHz	2, 20 and 200% ANSI RFPG	0.02 to 200% ANSI RFPG
8621D	300 MHz-40 GHz	0.2, 2 and 20 mW/cm ²	0.01 to 20 mW/cm ²
8623D		1, 10 and 100 mW/cm ²	0.05 to 100 mW/cm ²

Model 8611

8611 METER SPECIFICATIONS

Dynamic Range	30 dB
Power or Field Strength Reading Ranges	See chart above
Meter Scales	Linear Marked 0-2 and 0-10
Instrument Accuracy	±3%
Sensitivity Ranges	Three, selected by front panel switch
Zero Control	Front panel knob
Response Time including Meter (The time it takes for the meter indicator to reach 90% of its final steady state reading when subjected to a stepped input signal.)	1 second (nominal)
Battery Data: Battery Type Battery Life	Two 5.6 volt-NEDA 1404 disposable 500 hours (approx.)
Battery Test Function	Selected by front panel switch
Operating Temperature	0-50° C
Size	4 ⁵ / ₈ " x 2 ⁵ / ₈ " x 1 ³ / ₄ " (11.75 cm x 6.67 cm x 4.45 cm)
Weight	1.3 lbs (.6 kg)

The Model 8611 Meter is supplied with a shielded carrying case which provides form fitted cutouts to accommodate the meter and three radiation monitor probes, and a complete Operation and Maintenance Manual covering the meter and all compatible probes.

EA5091 EB5091 EC5091 ED5091

Measuring electric fields with shaped frequency response up to 50 GHz

using instruments in the NBM-500 family

- ▲ Frequency shaping to match the ICNIRP, FCC, IEEE or Safety Code 6 standard for occupational/ controlled environment
- ▲ Results are directly displayed in “% of Standard”
- ▲ Precise results without the need to know the emitted frequency
- ▲ Isotropic (non-directional) measurements

The probes contain 6 dipoles, three diode based and three thermocouple based dipoles. The correctly tuned overlap of two dipoles, one acting as a high pass filter the other as a low pass filter, provides a frequency sensitivity that mirrors a particular standard. Testing for compliance to that standard is very easy to perform, since you no longer have the need to know the emitted frequency.

APPLICATIONS

Electric fields from 300 kHz to 50 GHz (3 MHz to 50 GHz with EB5091) can be detected. The probes are particularly suitable for measuring human safety limit values in mobile phone, telecom transmitter and broadcasting environment.

CALIBRATION

The probes are calibrated at several frequencies. The correction values are stored in an EPROM in the probe and are automatically taken into account by the NBM instrument. Calibrated accuracy is thus obtained regardless of the combination of probe and instrument.

DESCRIPTION - Shaped Probes

The goal in designing and manufacturing a traditional, “flat” frequency response probe is to make the probe equally responsive to energy at every frequency within its rated frequency range. In contrast, Narda’s patented shaped frequency response probes are designed and manufactured so that their sensitivity mirrors a particular standard (or guidance) as closely as possible.

For example, many of the major guidances and standards in the world set E-field limits for maximum human exposure at 614 V/m (1000 W/m²) at lower frequencies (~1 MHz). At frequencies of 30 to 300 MHz the limits are typically much less, 61.4 V/m (10 W/m²), a difference of 20 dB (100 times the power). A shaped frequency response probe designed for such limits is 100 times more sensitive in the 100 MHz region, than at 1 MHz.

If you were performing a survey of a site with a flat frequency response probe that has both of the above frequency ranges and your survey indicated 137 V/m (or 50 W/m²), it would be difficult to determine if the site was out of compliance without turning one of the emitters off. Again, given the example above, the site could be generating anywhere from 5% to 500% of the human exposure limit. There are many sites with multiple emissions (rooftops, flight lines, broadcast towers) that have emitters at different exposure limits.

If your interest is general safety measurements, to know if you comply with an exposure limit or not, you will find shaped probes easy to use in any environment. The display of total field strength with shaped probes is not in terms of V/m or W/m², it is “% of Std.” So at a multiple emitter site, a result of 15% is simple to understand. The total detected field strength of each emitter (to its limit, at its frequency) has added up to 15%. Besides the ease of use, the main advantage is that you no longer have the “need to know” the frequency when using a shaped probe.

Table: Standards and matching probe models

Standard or Guidance	Level	Model
U.S. FCC, 1997	Occupational/ Controlled	EA 5091
IEEE C95.1-2005	Controlled Environment	EB 5091
Canada Safety Code 6, 1999	RF/Microwave Worker	EC 5091
ICNIRP Rec. 1998	Occupational	ED 5091

SPECIFICATIONS ²

Probe EA ... ED5091	Electric (E-)Field	
Frequency range ^(b)	300 kHz to 50 GHz (EA5091, EC5091, ED5091)	3 MHz to 50 GHz (EB5091)
Type of frequency response	Shaped, see table on page 2	
Measurement range	0.5 to 600 % of Standard (Power Density)	
Dynamic range	30 dB	
CW damage level	2000 % of Standard	700 mW/cm ²
Peak damage level ^(c)	32 dB above Standard	
Sensor type	Combined diodes/ thermocouples	
Directivity	Isotropic (Tri-axial)	
Readout mode / spatial assessment	Combined 3-axis (RSS)	
UNCERTAINTY		
Flatness of frequency response ^(d) Calibration uncertainty not included	±2 dB from Standard	
Calibration uncertainty ^(e)	±1.5 dB (< 1.8 GHz)	
	±0.7 dB (1.8 GHz to 40 GHz)	
	±1 dB (@ 45.5 GHz)	
Linearity Referred to 100 %	±3 dB (< 4 % of Standard)	
	±1 dB (4% to 12 % of Standard)	
	±0.5 dB (12 % to 600 % of Standard)	
Isotropic response ^(f)	typ. ±1 dB (≥ 10 MHz)	
GENERAL SPECIFICATIONS		
Calibration frequencies	0.3/ 3/ 10/ 30/ 100/ 300/ 750 MHz 1/ 1.8/ 2.45/ 4/ 8.2/ 10/ 18/ 26.5/ 40/ 45.5 GHz	
Recommended calibration interval	12 months	
Temperature range	Operating 0 °C to +50 °C	
	Non-operating (transport) -40 °C to +70 °C	
Humidity	5 to 95 % RH @ ≤25 °C	≤23 g/m ³ absolute humidity
Size	350 mm x 104 mm Ø	
Weight	240 g	
Compatibility	NBM-500 series meters	

(a) Unless otherwise noted specifications apply at reference condition: device in far-field of source, ambient temperature 23±3 °C, relative air humidity 40% to 60%, sinusoidal signal

(b) Cutoff frequency at approx. -3 dB

(c) Pulse length 1µsec, duty cycle 1:1000

(d) Frequency response can be compensated for by the use of correction factors stored in the probe memory

(e) Accuracy of the fields generated to calibrate the probes

(f) Uncertainty due to varying polarization (verified by type approval test for meter with probe). Ellipse ratio included and calibrated for each probe

ORDERING INFORMATION

	Part number P/N
Probe EA5091, Shaped E-field, FCC for NBM, 300 kHz - 50 GHz, isotropic	2402/07
Probe EB5091, Shaped E-field, IEEE for NBM, 3 MHz - 50 GHz, isotropic	2402/08
Probe EC5091, Shaped E-field, SC6 Canada for NBM, 300 kHz - 50 GHz, isotropic	2402/09
Probe ED5091, Shaped E-field, ICNIRP for NBM, 300 kHz - 50 GHz, isotropic	2402/10

Narda Safety Test Solutions GmbH
Sandwiesenstrasse 7
72793 Pfullingen, Germany
Phone: +49 (0) 7121-97 32-777
Fax: +49 (0) 7121-97 32-790
E-Mail: support@narda-sts.de
www.narda-sts.de

Narda Safety Test Solutions
435 Moreland Road
Hauppauge, NY 11788, USA
Phone: +1 631 231-1700
Fax: +1 631 231-1711
E-Mail: NardaSTS@L-3COM.com
www.narda-sts.com

Narda Safety Test Solutions Srl
Via Leonardo da Vinci, 21/23
20090 Segrate (Milano), Italy
Phone: +39 02 2699871
Fax: +39 02 26998700
E-Mail: support@narda-sts.it
www.narda-sts.it