

MPEG Test System

MTS4000 Datasheet

The MTS4000 MPEG Test System provides comprehensive MPEG transport streams analysis and interoperability testing. Its deep analysis of the transport streams, PES, and elementary streams helps track down sources of picture anomalies and identify transport streams with syntax errors. Its ability to capture events for deep analysis is also critical to identifying the root cause of problems. The optional Quality of Experience (QoE) analysis tool shortens the time to find the root cause of problems by identifying impairments and artifacts that can be traced directly to network issues.

Key features

- Industry's fastest analysis engine enables reduced time to insight, rapid development, evaluation, deployment, and diagnostics of next-generation DTV and IPTV systems and services
- A wide range of DTV standards are supported, including MPEG, DVB, ATSC, ISDB, and ISDB-TB (Brazil); specific SI for terrestrial, cable, and satellite, plus regional variations of these standards are also supported
- Range of interfaces and analysis capabilities provide the necessary connectivity to diagnose problems anywhere in the network environment, whether that be transmission links (RF or IP layer) or content processing (TS layer)
- Connect to both IP version 4 and 6 networks, including those using IGMP and MLD multicast protocols respectively
- Analyze both constant and variable bit rate streams (CBR and VBR) ¹

¹ Some timing-related measurements are not possible with VBR streams.

- Integrated cross-layer fault analysis and logging provides a one-box solution for fault diagnosis, reducing time to insight when troubleshooting
- Playout functionality provides stimulus with parametric capabilities and IP multisession replication to characterize behavior of network or Device Under Test (DUT)
- CaptureVu® technology captures and analyzes system events in real time and deferred time to debug the intermittent and complex problems that traditional analyzers miss
- Innovative program-centric user interface brings expert power to the novice user
- H.265 (HEVC) and H.264 buffer analysis, multiplexing, and ES compliance checking provide the most powerful suite of tools for the creation and analysis of transport streams containing H.265 (HEVC) and H.264 content
- Video and audio quality analysis that helps distinguish between impairments resulting from network distribution versus artifacts resulting from compression
- Use the analysis software on multiple computers connected to your network (Option FLT)

Try before you buy: Demo versions of the TSCA, Multiplexer, and Buffer Analyzer applications are available to download.

Applications

Equipment manufacturers – research & development

- CaptureVu® technology allows rapid isolation and debugging of equipment and system faults
- High-performance line rate Gigabit Ethernet (GbE) IP connectivity and integrated cross-layer analysis enable diagnosis of complex timing problems in video over IP and IPTV network equipment
- Multiplexer/Remultiplexer allows flexible test stream creation and modification
- Rapid and in-depth analysis of selected elements of transport streams to confirm functionality and compliance to standards
- Set-top box buffer testing and verification
- Elementary stream analysis option for codec design and optimization
- High-accuracy picture quality analysis based upon the Human Vision Model for device design optimization and fault diagnosis

MTS4000 CaptureVu®

Summary of MTS4000 tools

- Standard tools
 - Real- and Deferred-time Transport Stream Compliance Analyzer (TSCA) including Carousel Analyzer, GbE (NIC) Interface
 - Player
 - TS Cutter
- Optional tools
 - Video Quality Software, Single Ended; Includes VQS1000 with all options
 - Picture Quality Analysis Software, Single and Double Ended; includes PQASW with IP option
 - Stream Generations including Multiplexer, TS Editor, Make Seamless, Carousel Generator, and Tclips Test Streams
 - Standard ES Analysis including MTS4CC with all options plus MPEG-2 ES Analyzer
 - Enhanced ES Analysis includes MTS4EAV7 (base software or with all options) plus MPEG-2 ES Analyzer
 - PES and T-STD Buffer Analyzer

Equipment manufacturers – manufacturing test

- Tclips Test Streams together with the Multiplexer/Remultiplexer allows custom test stream creation and editing for fast and flexible equipment stress testing
- Stream playout and recording provides a repeatable test source with seamless looping and continuous time-stamping for test and alignment of STBs, IRDs, and modulators
- Multiport ASI and IP interfaces allow multiple devices to be tested simultaneously
- Duplex operation allows end-to-end testing of system network elements

Broadcaster and network operator engineering

- RF and IP connectivity and analysis provide a single-box solution for broadcast system troubleshooting at any point in the network
- Integrated cross-layer fault analysis and logging for network fault diagnosis reduces time to insight when troubleshooting and removes the need for additional IP- or RF-specific diagnostic equipment
- CaptureVu® technology allows for the isolation of intermittent network problems that other analyzers are not capable of isolating
- Video and audio quality analysis that helps distinguish between impairments resulting from network distribution versus artifacts resulting from compression
- Elementary stream compliance option for evaluating different vendors' compression equipment and diagnosing faults

Summary of available MTS4000 interfaces

- Standard interface
 - Ethernet IP (10/100/1000BASE-T)
- Optional interfaces
 - Multiport ASI interface
 - IPTV Gigabit Ethernet interface² (10/100/1000BASE-T, 1000BASE-SX, LX, ZX)
 - 10GBASE-SR dual optical port 10 Gb/s NIC; includes short-reach SFP+ modules (850 nm)
 - Dual input DVB-S/S2 interface supporting QPSK, 8PSK, 16APSK and 32APSK demodulation

² Notice to EU customers: The IPTV product option is not updated to comply with the RoHS 2 Directive 2011/65/EU and will not be shipped to the EU. Tektronix is committed to helping you with your solution needs. Please contact your local sales representative for further assistance or to determine if alternative product(s) are available. Tektronix will continue service to the end of worldwide support life.

Transport Stream Compliance Analyzer (TSCA)

The TSCA offers significant enhancements over traditional software-based deferred-time (stored streams) MPEG analyzers. The combination of an innovative high-speed analysis engine and built-in intelligence, allows ultra-fast pinpointing and debugging of intermittent faults in MPEG Transport Streams used in next-generation DTV and IPTV systems and services.

The TSCA also provides real-time analysis of Transport Streams received through the MTS4000's stream interfaces, including IP and RF. The real-time analysis includes Cross Layer time-correlated IP and TS measurements, alarms, and error logging together with stream recording. The TSCA includes the CaptureVu® technology and PCR measurement and graphing capabilities. CaptureVu® technology captures and analyzes system events in real time and deferred time to debug the intermittent and complex problems that traditional analyzers miss.

Standards compliance is ensured through built-in customizable scripting supporting the broadest ranges of ratified and evolving DTV standards, including ATSC, DVB, ISDB-S, ISDB-T, ISDB-TB, and MPEG. To maintain compatibility with the latest standards, flexibility is the key. New standards and proprietary tables can easily be catered for by loading Tektronix-supplied updates, or creating your own custom scripts.

Users can configure the TSCA software to display stream information in user-selected fonts. This feature enables you to view stream information in your local language or to use custom fonts.

Duplex operation of the real-time TSCA and Player allows end-to-end system test (maximum aggregate bit rate is 400 Mb/s for simultaneous input and output operation).

Transport Stream Compliance Analyzer.

Carousel Analyzer

When developing either data or object carousels for interactive applications, designers not only need to verify the content of carousels, but also whether they are compliant with the relevant standards, and to optimize the settings between transmission bandwidth and responsiveness of the user experience. These settings are mainly concerned with the repetition rates of the various carousel groups. The Carousel Analyzer is designed to address all of these needs for a Transport Stream file containing carousel components. It analyzes carousels compliant with MPEG-2 DSM-CC, DVB (including MHP), DTT (MHEG-5), or ARIB standards.

Carousel Analyzer.

Playout (transport stream generation)

The Player tool provides a Transport Stream stimulus for a device under test through the ASI or IP stream interfaces. Continuous playout of looped streams is possible at up to maximum ASI rate of 214 Mb/s with automatic updating of time stamps. Playout rate can be automatically determined from file PCRs or manually set.

Playout through the IP interface provides stimulus with parametric capabilities and multisession replication to characterize behavior of a network or device under test. This capability enables equipment manufacturers developing hardware or software solutions for video distribution over IP and IPTV to ensure quality and performance of products, resulting in reduced development costs and accelerated roll out of next-generation IP broadcast services.

MPEG Player.

Summary of MTS4000 optional tools

TS and ISDB-T/Tb Multiplexer and SI Table Editor

When testing network elements or set-top boxes, a Transport Stream of the representative type needed is often not available. Even if there is a similar one, vital components within it may be missing or suffer from a lack of SI (Service Information) or other tables, or are multiplexed to the incorrect Transport Stream rate for the application.

Use the Multiplexer/Remultiplexer/Demultiplexer application to create and modify multiprogram Transport Streams with custom SI/PSI/PSIP information for DVB, ATSC, ISDB³, and MPEG-compliant Transport Streams.

Video and audio Elementary Streams may also be multiplexed into a Transport Stream. Bit rate and frame rate auto-detection features help importing elementary streams into a transport stream.

³ This includes ISDB-TB (Brazil) and Single Segment mode.

This enables the user to create their own test streams that they can use to validate and debug their designs more quickly, and also to create errored streams to perform parametric stress testing and ensure robustness and quality of their MPEG-2, MPEG-4 (AVC), or HEVC (H.265) implementation.

The **Make Seamless** wizard is provided with the Multiplexer. When looping a Transport Stream to simulate continuous playout, errors can be generated at the loop point caused by discontinuities in timing information. The Make Seamless wizard provides the opportunity of creating a seamless version of a Transport Stream file by adjusting SI and ES components within the stream.

Multiplexer.

T-STD Buffer Analyzer

When developing professional and consumer equipment, particularly encoders and set-top boxes, the characteristics of the test streams being either generated or used as stimulus need to be ascertained. Of critical importance among these characteristics is adherence to the buffer model. That is, when the stream is processed by a receiver, will any of the internal buffers be caused to either under- or overflow. Consequences of these conditions are freeze frames and receiver resets.

There are two types of buffer model; the one to use by the receiver is signaled within the Elementary Stream itself. The T-STD method is based upon the DTS values within the PES header and can be used for any contained CODEC type. Additionally, certain video CODECs such as MPEG-2, MPEG-4 (AVC) or HEVC (H.265) may contain buffer parameters within the ES itself. The Buffer Analyzer verifies conformance of a stream to the T-STD model. Verification of the H.264/AVC HRD method is covered by the MTS4EA product.

Buffer Analyzer.

Packetized Elementary Stream (PES) Analyzer

When developing professional and consumer equipment, particularly encoders and set-top boxes, the characteristics of the test streams being either generated or used as stimulus need to be ascertained. The header associated with each PES packet is of particular interest, as it contains the decode and presentation time stamps (DTS and PTS) for the contained Elementary Stream.

Errors in these time stamps may cause resets or picture freeze problems at the receiver in extreme cases. They are more typically the cause of lip sync problems where the time stamps of associated video and audio streams are not synchronized. The PES Analyzer is designed to help address these problems and verify conformance of the PES header contents to the MPEG, DVB, and ATSC standards.

Packetized Elementary Stream (PES) Analyzer.

Creating, editing, and resizing transport streams

Two direct stream manipulation packages are supplied as standard with the MTS4000. TS Cutter allows resizing of Transport Streams. TS Editor allows direct editing of Transport Streams using a hexadecimal view and a header interpretation guide.

MTS4EAV7 HEVC/AVC ES Analyzer

Whether developing a new codec chip, integrating a codec into professional or consumer equipment, or integrating different vendor's equipment when rolling out new services, the ability to verify the compliance of an Elementary Stream to either next-generation VC-1, HEVC/H.265, AVC/H.264, and MPEG-4 standards, or legacy MPEG-2 and H.263. Audio decode and waveform display of MPEG-2 audio (ISO/IEC 13818 parts 3 and 7), AC-3, and MPEG-4 AAC are also supported.

Comprehensive diagnostic capabilities including semantic trace view to determine Frame-by-Frame and Block-by-Block encoder decision making. Synchronized displays allow the user to quickly ascertain the details of each reported error. A bitstream editor allows the effects of planned encoder updates to be quickly understood.

MTS4EAV7 HEVC/AVC ES Analyzer.

MTS4EAV7 Closed Caption Analyzer

The MTS4EAV7 Closed Caption analyzer is intended for Closed Caption compliance testing and for debugging Closed Caption problems when captions do not appear over video. The analyzer allows you to extract the captions to SCC, MCC and SRT files and provides the ability to render captions over video and to align the CEA608, CEA708 and SCTE 20/21 control commands along side the video. MPEG-2 and AVC video with TS and MXF containers are supported.

MTS4EAV7 Closed Caption Analyzer.

Elementary Stream (ES) Analyzer

The ES Analyzer is intended for codec design, optimization, and conformance purposes. It provides the ability to view the moving picture from within a PES stream and carry out a whole range of sophisticated tests on the lower layers of an Elementary Stream within a Transport Stream. In addition, it both analyzes and displays a range of extended media formats, including ATSC Closed Captions, DVB Subtitles, and Teletext associated with video Elementary Streams.

For analysis of MPEG-4, HEVC/H.265, AVC/H.264, and VC-1 and MPEG-2 Elementary Streams, please refer to the MTS4EAV7 HEVC/AVC ES Analyzer.

MPEG-2 ES Analyzer.

Carousel Generator

The Carousel Generator is used for creating object carousel contents within an output Transport Stream. This is particularly useful in test situations where the effects of varying parameters, such as individual repetition intervals, may be quickly ascertained. The generator will create object carousels conforming to the MPEG-2 DSM-CC, DVB, DTT (MHEG-5), or MHP standards.

The Carousel Generator includes the following features:

- Wizard helps easy stream generation
- Built-in multiplexer for easy video and audio insertion
- Variable delivery weightings to optimize carousel load times
- Generates all required SI tables for terrestrial, satellite, and cable applications
- Integrates with the Carousel Analyzer application for load time optimization

Carousel Generator.

ISDB-T Remux

The ISDB-T Remux application shows each of the transport stream PIDs being dedicated to Layers A, B, or C. The remultiplexed .RMX file can be played over ASI to a ISDB-T/Tb modulator.

ISDB-T Remux.

VQS1000 Video Quality Software

VQS1000 video quality software enables QoE monitoring capabilities and real-time assessment of video impairments on MPEG-2 or H.264 encoded content, including stuck, black, blockiness, and compression artifacts for selected services. The VQS1000 performs a full decode on the video stream that allows operators to determine the source of a problem (content source, network distribution, etc.). Engineers can clearly see and validate the presence of impairments on the image using unique impairment displays that highlight the location and severity of video defects. In addition, audio diagnostics allow operators to analyze audio loudness related problems to the ITU-R BS.1770/1771 audio loudness standard.

VQS1000 Video Quality Software.

PQASW with IP Option

PQASW is picture quality analysis software based on the concepts of the human vision system which provides repeatable, objective quality measurements that closely correspond with subjective human visual assessment. These measurements provide valuable information to engineers working to optimize video compression and recovery, and maintain a level of common carrier and distribution transmission service to clients and viewers.

The IP interface enables both generation and capture of compressed video with two modes of simultaneous operation. Simultaneous generation and capture lets the user playout the reference video clips directly from an IP port in the PC into the device under test. The test output from the device can then be simultaneously captured by the PC. This saves the user from having to use an external video source to apply any required video input to the device under test. With this generation capability, files created by video editing software can be directly used as reference and test sequences for picture quality measurements.

Performance you can count on

Depend on Tektronix to provide you with performance you can count on. In addition to industry-leading service and support, this product comes backed by a one-year warranty as standard.

PQASW Picture Quality Analyzer.

Specifications

Platform characteristics

Operating system	Windows 7 Ultimate, 64 bit
Processor	Intel i7 860 Quad-core CPU
Hard disk drive	Two 500 GB SATA HDDs One for storing OS and SW applications, and one for storing Record and Playback files
RAM	4 GB
Optical storage drive	DVD±RW
Display	LCD, 1280×1024, 17 in.
External DVI output	Dual DVI: One for internal LCD, 2nd for external display
Ethernet	Ethernet 10/100/1000 (GigE) Two 10/100/1000BASE-T; RJ45 connector on the side
COM port	Two RS-232
USB port	Six USB 2.0, two on the front and four on the side

Instrument characteristics – Multiport ASI

Connector	BNC (×4) 75 Ω transformer-coupled input and output 800 mV ±10% into 75 Ω load output 200 mV to 880 mV input Return loss less than –17 dB (5 MHz to 270 MHz) into a 75 Ω load
------------------	--

Bit rate	250 Kb/s to 214 Mb/s (in accordance DVB specification maximum) Input and output aggregate bit rate (simplex or duplex operation)
-----------------	---

IP video interface (Option IPTV) characteristics ⁴

Ethernet ports	10/100/1000BASE-T, 1000BASE-SX, LX, ZX
-----------------------	--

Port options

Opt. IPTV	Gigabit Ethernet Interface with 10/100/1000BASE-T RJ45 electrical port
Opt. SX	1000BASE-SX Short Wavelength Optical port with LC connector for Gigabit Ethernet Interface (Multi Mode 850 nm) ⁵
Opt. LX	1000BASE-LX Long Wavelength Optical port with LC connector for Gigabit Ethernet Interface (Single Mode 1310 nm) ⁵
Opt. ZX	1000BASE-ZX Optical port with LC connector for Gigabit Ethernet Interface (Single Mode 1550 nm) ⁵

Maximum data rate	Line rate
--------------------------	-----------

ASI output	ASI compliant with specification EN 50083-9 ASI smoothing can be activated to compensate for bursty IP traffic
-------------------	--

Protocol stack support	IPv4 and v6 support UDP/IP/Ethernet UDP/IP/VLAN/Ethernet RTP/UDP/IP/Ethernet RTP/UDP/IP/VLAN/Ethernet
-------------------------------	---

Multicast and control support	IGMP v2 and v3 MLD v1 and v2 ARP ICMP (Inbound and Outbound ping)
--------------------------------------	--

IP packet support	7 Transport Stream packets per IP packet (188 byte packets) FEC (FEC is parsed but is not processed)
--------------------------	---

IP video metrics	Session Support Discovery of up to 500 IP sessions Simultaneous monitoring of key parameters including Continuity Count and Sync Byte Packet Interarrival Time (PIT) for all sessions RTP sessions are monitored for Out of Order and Dropped Packets
-------------------------	---

⁴ Notice to EU customers: The IPTV product option is not updated to comply with the RoHS 2 Directive 2011/65/EU and will not be shipped to the EU. Tektronix is committed to helping you with your solution needs. Please contact your local sales representative for further assistance or to determine if alternative product(s) are available. Tektronix will continue service to the end of worldwide support life.

⁵ Optical SFP module which plugs into IP Video Card GE to provide optical connectivity.

10G interface (Option 10GS) characteristics

Ethernet ports	Dual 10G-BASE
Port options	Standard Dual SFP plus Short Wavelength Optical port with LC connector for 10 Gb Ethernet interface (Multi Mode 850 nm)
Maximum data rate	600 Mb/s

Dual input DVB-S/S2 interface (Option DS2) characteristics

Input frequency range	950-2150 MHz (center frequency), step size of 1 MHz
Input signal amplitude range	-60 dBm to -30 dBm
Modulation format	DVB-S QPSK DVB-S2 QPSK, 8PSK, 16APSK, and 32APSK
Symbol rate	2-40 MSps
FEC modes	S1 QPSK: 1/2, 2/3, 3/4, 5/6, 7/8 S2 QPSK: 1/4, 2/5, 1/2, 3/5, 2/3, 3/4, 4/5, 5/6, 8/9, 9/10 S2 8PSK: 3/5, 2/3, 3/4, 5/6, 8/9, 9/10 S2 16APSK: 2/3, 3/4, 4/5, 5/6, 8/9, 9/10 S2 32APSK: 3/4, 4/5, 5/6, 8/9, 9/10
Roll off	DVB-S: 35% DVB-S2: 20%, 25%, 35%
Connector style	F-type
Input termination impedance	75 Ω
Input return loss	>10 dB @ 0 to 1 GHz >4 dB @ 1 to 2 GHz
LNB power	Off, 13 V, 14 V, 18 V, 19 V (DC)
LNB supply maximum current	150 mA
LNB 22 kHz signaling frequency	On or Off
LNB 22 kHz signaling amplitude	DiSEqC compliant (0.65 V _{p-p} typical)
Ultimate MER (Modulation Error Ratio), with Equalizer	0 to 40 dB
Measurements	
RF Lock	RF lock is indicated by a LED on the rear panel and a status indicator on the UI
Input Level	Range: -60 dBm to -30 dBm
Signal Strength	Resolution: 0.1 dBm
MER (Modulation Error Ratio) with Equalizer	Display Range: 0 dB to 40 dB with equalizer Resolution: 0.1 dB

Dual input DVB-S/S2 interface (Option DS2) characteristics

CNR (Carrier-to-Noise Ratio)	Display Range: 0 dB to 40 dB Resolution: 0.1 dB
SNR (Signal-to-Noise Ratio)	Display Range: 0 dB to 40 dB Resolution: 0.1 dB
Pre-Viterbi BER	Pre-Viterbi BER displayed
Pre-Reed Solomon (RS) BER	Pre-RS BER displayed
Pre-LDPC BER	Pre-LDPC BER displayed
Pre-BCH BER	Pre-BCH BER displayed
Post-RS BER and TEF (Transport Error Flag)	Post Reed Solomon BER (TEF ratio), TEF rate, and number of Transport Error Flags (TEF count) displayed to the user
Transmission Parameters	All coding and modulation parameters are indicated to the user in the UI; Transport Stream monitor must be tuned to a valid Transport Stream in order to report RF transmission parameters
Constellation	The RF constellation is displayed on the UI

Physical characteristics**Dimensions**

Height	346.0 mm (13.62 in.)
Width	434.5 mm (17.01 in.)
Depth	243.0 mm (9.57 in.)

Weight

Net	17.0 kg (37.48 lb)
Shipping	20.2 kg (44.53 lb)

Environmental characteristics**Temperature**

Operating	+5 °C to +40 °C
Non-operating	-20 °C to +60 °C

Humidity

Operating	20% to 80% relative humidity, non-condensing
Non-operating	10% to 80% relative humidity, non-condensing

Altitude

Operating	Up to 3,000 m (9,800 ft)
Non-operating	Up to 12,000 m (40,000 ft)

Power

Source voltage	100 to 240 V AC
Frequency	50 to 60 Hz
Consumption	220 W

Ordering information

Models

MTS4000	MPEG Test System Includes the Real and Deferred-time TS Compliance Analyzer, TS Cutter, Carousel Analyzer, Player and GbE (NIC) Interface.
MTS4000-EU	MPEG Test System (compliant with RoHS 2 Directive 2011/65/EU for the European Union) Includes the Real and Deferred-time TS Compliance Analyzer, TS Cutter, Carousel Analyzer, Player and GbE (NIC) Interface.

Options

MTS4000 and MTS4000-EU standard options

Hardware options

ASI	Add Multiport ASI Interface
DS2	Add Dual Input DVB-S/S2 Interface, supports dual-port QPSK/8PSK or single-port 16APSK/32APSK demodulation
IPTV⁶	Add IPTV Gb Ethernet Interface with 10/100/1000BASE-T RJ45 Electrical Port (requires Option ASI)
SX	Add 1000BASE-SX Short Wavelength SFP Optical Port with LC Connector for IPTV Ethernet Interface (Multi Mode 850 nm)
LX	Add 1000BASE-LX Long Wavelength SFP Optical Port with LC Connector for IPTV Ethernet Interface (Single Mode 1310 nm)
10GS	Add 10GBASE-SR Dual Optical Port 10 Gb/s NIC – Includes Short Reach SFP+ Modules (850 nm)

Software options

GEN	Add Stream Generation – Includes TS and ISDB-T/Tb Multiplexer, ISDB-T Remux, TS Editor, Make Seamless, Carousel Generator, and Tclips Test Streams; also includes HEVC stream generation capabilities
ESS	Add Standard ES Analysis – Includes MTS4CC with all options plus MPEG-2 ES Analyzer
ESB	Add Enhanced ES Analysis – Includes MTS4EAV7 base software (AVC) plus MPEG-2 ES Analyzer
ESE	Add Enhanced ES Analysis – Includes MTS4EAV7 with all options (including HEVC) plus MPEG-2 ES Analyzer
VQ	Add Video Quality Software, Single Ended – Includes VQS1000 with all options
PQ	Add Picture Quality Analysis Software, single and double ended – Includes PQASW with Option IP
PB	Add PES and T-STD Buffer Analyzers; includes HEVC buffer analysis and PES with AVC, HEVC and AC-3 codec analysis
CA	Add Closed Caption Analyzer for CEA608, CEA708, SCTE20/21
FLT	Add floating license (all floating licenses include the same capabilities); for multiple licenses, order multiple Option FLT

MTS4000 and MTS4000-EU software options package

430	Includes the following: <ul style="list-style-type: none"> - TS and ISDB-T/Tb Multiplexer, ISDB-T Remux, TS Editor, Make Seamless, Carousel Generator, and Tclips Test Streams - PES and Buffer Analyzers - MTS4EAV7 with all options (including HEVC) - MPEG-2 ES Analyzer
------------	---

⁶ Notice to EU customers: The IPTV product option is not updated to comply with the RoHS 2 Directive 2011/65/EU and will not be shipped to the EU. Tektronix is committed to helping you with your solution needs. Please contact your local sales representative for further assistance or to determine if alternative product(s) are available. Tektronix will continue service to the end of worldwide support life.

Power plug options

Opt. A0	North America power plug (115 V, 60 Hz)
Opt. A1	Universal Euro power plug (220 V, 50 Hz)
Opt. A2	United Kingdom power plug (240 V, 50 Hz)
Opt. A3	Australia power plug (240 V, 50 Hz)
Opt. A4	North America power plug (240 V, 50 Hz)
Opt. A5	Switzerland power plug (220 V, 50 Hz)
Opt. A6	Japan power plug (100 V, 50/60 Hz)
Opt. A10	China power plug (50 Hz)
Opt. A11	India power plug (50 Hz)
Opt. A99	No power cord

Language options

Opt. L0	English manual
---------	----------------

Russian, Chinese, and Japanese manuals are available in electronic format.

Service options

Opt. C3	Calibration Service 3 Years
Opt. C5	Calibration Service 5 Years
Opt. R3	Repair Service 3 Years (including warranty)
Opt. R3DW	Repair Service Coverage 3 Years (includes product warranty period). 3-year period starts at time of instrument purchase
Opt. R5	Repair Service 5 Years (including warranty)
Opt. R5DW	Repair Service Coverage 5 Years (includes product warranty period). 5-year period starts at time of instrument purchase

MTS4KUP and MTS4KUP-EU field upgrade options

Hardware upgrades

ASI	Add Multiport ASI Interface
DS2	Add Dual Input DVB-S/S2 Interface, supports dual-port QPSK/8PSK or single-port 16APSK/32APSK demodulation
IPTV ⁷	Add IPTV Gb Ethernet Interface with 10/100/1000BASE-T RJ45 Electrical Port (requires Option ASI)
SX	Add 1000BASE-SX Short Wavelength SFP Optical Port with LC Connector for IPTV Ethernet Interface (Multi Mode 850 nm)
LX	Add 1000BASE-LX Long Wavelength SFP Optical Port with LC Connector for IPTV Ethernet Interface (Single Mode 1310 nm)
10GS	Add 10GBASE-SR Dual Optical Port 10 Gb/s NIC – Includes Short Reach SFP+ Modules (850 nm)

⁷ Notice to EU customers: The IPTV product option is not updated to comply with the RoHS 2 Directive 2011/65/EU and will not be shipped to the EU. Tektronix is committed to helping you with your solution needs. Please contact your local sales representative for further assistance or to determine if alternative product(s) are available. Tektronix will continue service to the end of worldwide support life.

Software upgrades

GEN	Add Stream Generation – Includes TS and ISDB-T/Tb Multiplexer, ISDB-T Remux, TS Editor, Make Seamless, Carousel Generator, and Tclips Test Streams; also includes HEVC stream generation capabilities
MXUP	Upgrade Multiplexer to include HEVC stream generation capabilities
ESS	Add Standard ES Analysis – Includes MTS4CC with all options plus MPEG-2 ES Analyzer
ESB	Add Enhanced ES Analysis – Includes MTS4EAV7 base software (AVC) plus MPEG-2 ES Analyzer
ESE	Add Enhanced ES Analysis – Includes MTS4EAV7 with all options (including HEVC) plus MPEG-2 ES Analyzer
VQ	Add Video Quality Software, Single Ended – Includes VQS1000 with all options
PQ	Add Picture Quality Analysis Software, Single and Double Ended – Includes PQASW with Option IP
PB	Add PES and T-STD Buffer Analyzers; includes HEVC buffer analysis and PES with AVC, HEVC and AC-3 codec analysis
PBUP	Upgrade Buffer Analyzer to include HEVC buffer analysis and upgrade PES Analyzer to include AVC, HEVC and AC-3 codec analysis
CA	Add Closed Caption Analyzer for CEA608, CEA708, SCTE20/21
FLT	Add floating license (all floating licenses include the same capabilities); for multiple licenses, order multiple Option FLT
V3	Upgrade existing MTS4000 Version 2 to Version 3

Standard accessories

063-4385-xx	Application Software CD-ROM
063-4386-xx	Product Documentation CD-ROM
063-4387-xx	Operating System Restore DVD
071-2970-xx	Quick Start User Manual
NA	USB hardware key (dongle)
NA	Power cord (see Power plug options)

The CE Mark applies only to the MTS4000-EU product and the MTS4KUP-EU field upgrades.

Tektronix is registered to ISO 9001 and ISO 14001 by SRI Quality System Registrar.

ASEAN / Australasia (65) 6356 3900
Belgium 00800 2255 4835*
Central East Europe and the Baltics +41 52 675 3777
Finland +41 52 675 3777
Hong Kong 400 820 5835
Japan 81 (3) 6714 3086
Middle East, Asia, and North Africa +41 52 675 3777
People's Republic of China 400 820 5835
Republic of Korea +822 6917 5084, 822 6917 5080
Spain 00800 2255 4835*
Taiwan 886 (2) 2656 6688

Austria 00800 2255 4835*
Brazil +55 (11) 3759 7627
Central Europe & Greece +41 52 675 3777
France 00800 2255 4835*
India 000 800 650 1835
Luxembourg +41 52 675 3777
The Netherlands 00800 2255 4835*
Poland +41 52 675 3777
Russia & CIS +7 (495) 6647564
Sweden 00800 2255 4835*
United Kingdom & Ireland 00800 2255 4835*

Balkans, Israel, South Africa and other ISE Countries +41 52 675 3777
Canada 1 800 833 9200
Denmark +45 80 88 1401
Germany 00800 2255 4835*
Italy 00800 2255 4835*
Mexico, Central/South America & Caribbean 52 (55) 56 04 50 90
Norway 800 16098
Portugal 80 08 12370
South Africa +41 52 675 3777
Switzerland 00800 2255 4835*
USA 1 800 833 9200

* European toll-free number. If not accessible, call: +41 52 675 3777

For Further Information. Tektronix maintains a comprehensive, constantly expanding collection of application notes, technical briefs and other resources to help engineers working on the cutting edge of technology. Please visit www.tek.com.

Copyright © Tektronix, Inc. All rights reserved. Tektronix products are covered by U.S. and foreign patents, issued and pending. Information in this publication supersedes that in all previously published material. Specification and price change privileges reserved. TEKTRONIX and TEK are registered trademarks of Tektronix, Inc. All other trade names referenced are the service marks, trademarks, or registered trademarks of their respective companies.

19 Jul 2017 2AW-27277-10

