

**Probing Solutions.
Made in Germany.**

EN

PMM SERIES

High Impedance Passive Probe

Datasheet

PMM DATASHEET

	PMM 511A / 511A-RO	PMM 512A / 512A-RO	PMM 513A / 513A-RO	PMM 515A / 515-RO
Order number without Read-Out	855-511-A00	855-512-A00	855-513-A00	855-515-A00
Order number with Read-Out	855-511-A01	855-512-A01	855-513-A01	855-515-A01
Electrical Specifications				
Attenuation Ratio ($\pm 2\%$ at DC) (1)	10:1	10:1	10:1	10:1
System Bandwidth (-3dB)	500MHz	380MHz	250MHz	175MHz
Rise time (10% - 90%)	0.7ns	0.95ns	1.4ns	2ns
Voltage Coefficient (at DC)	0.00025%/V	0.00025%/V	0.00025%/V	0.00025%/V
Input Resistance (System) ($\pm 1\%$)	10M Ω	10M Ω	10M Ω	10M Ω
Input Capacitance (System)	11pF	13.5pF	18pF	23pF
Compensation Range	7pF - 25pF	7pF - 25pF	7pF - 25pF	7pF - 25pF
Input Coupling of the Measuring Instrument	1M Ω AC / DC	1M Ω AC / DC	1M Ω AC / DC	1M Ω AC / DC
Maximum Rated Input Voltages, CAT II, CAT III (2)				
Pollution Degree	2	2	2	2
Measurement Category II	300V CAT II	300V CAT II	300V CAT II	300V CAT II
Maximum Rated Input Voltages, No Measurement Category, not in CAT II, III, IV (2)				
Pollution Degree	2	2	2	2
No Measurement Category (2)	400V / 1650V peak	400V / 1650V peak	400V / 1650V peak	400V / 1650V peak
Maximum Pulse Rating, No Measurement Category, not in CAT II, III, IV (2)				
Upulse (3)	Upulse 1650V (Step 0V to 1650V)	Upulse 1650V (Step 0V to 1650V)	Upulse 1650V (Step 0V to 1650V)	Upulse 1650V (Step 0V to 1650V)
Mechanical Specifications				
Weight (Probe only)	45g	57g	75g	105g
Cable Length	1.2m	2m	3m	5m
Probe Tip Diameter	5mm	5mm	5mm	5mm
Altitude	operating	up to 2000m		
	non-operating	up to 15000m		
Temperature Range	operating	0°C to +50°C		
	non-operating	-40°C to +71°C		
Maximum Relative Humidity	operating	80% relative humidity for temperatures up to +31°C, decreasing linearly to 40% at +50°C		
	non-operating	95% relative humidity for temperatures up to +40°C		

Typical Voltage Derating (4)

Note that the maximum input voltage rating of the probe decreases as the frequency of the applied signal increases.

Typical Input Impedance (4)

Note that the input impedance of the probe decreases as the frequency of the applied signal increases.

This product comes with 2 years warranty. Specifications that are not marked as guaranteed are typical.

(1) Connected to oscilloscope with an input impedance of 1M Ω \pm 1%. (2) As defined in IEC 61010-031. (3) No overshoot permitted. (4) The charts given here are valid for no measurement category, not in CAT II, III, IV

Probe Accessories

Scope of Delivery

Item	Qty	Item	Qty
2 Footer Positioner	1	Instruction Manual	1
Adjustment Tool T	1	Insulating Cap 5.0	1
BNC Adapter 5.0	1	Probe	1
Coding Rings (set) 3x4 Colors	1	Protection Cap 5.0 (1)	1
Ground-Blade 5.0	1	Self adhesive Cu Pad (2 x 2 cm)	2
Ground Lead 15 cm	1	Solid Tip 0.8 mm	1
Ground Spring 5.0	1	Spring Tip 0.8 mm (2)	1
IC-Cap 5.0 0.8 mm pitch; grey	1	Spring Tip 0.38 mm	1
IC-Cap 5.0 1.0 mm pitch; brown	1	Sprung Hook 5.0	1
IC-Cap 5.0 1.27 mm pitch; black	1	-	-

Use ground lead only for connections to earth ground.

The accessories provided with the probe have been safety tested. Do not use any other accessories than those „originally“ provided.

(1) Plugged on probe. (2) Installed in Probe.

Manufacturer

PMK Mess- und Kommunikationstechnik GmbH
Koenigsteinerstrasse 98
65812 Bad Soden am Taunus, Germany

Phone: +49 (0) 6196 5927 - 930
Fax: +49 (0) 6196 5927 - 939

Internet: www.pmk.de
E-Mail: sales@pmk.de

Copyright © 2020 PMK GmbH - All rights reserved.

Information in this publication supersedes that in all previously published material.
Specifications are subject to change without notice.