

Spectrum Analyzer

RSA306B USB Real Time Spectrum Analyzer Datasheet

The RSA306B uses your PC and Tektronix SignalVu-PC™ RF Signal Analysis Software to provide real time spectrum analysis, streaming capture and deep signal analysis capabilities for signals from 9 kHz to 6.2 GHz, all in a low-cost, highly portable package that is ideal for field, factory, or academic use.

Key performance specifications

- 9 kHz to 6.2 GHz frequency range covers a broad range of analysis needs
- +20 dBm to -160 dBm measurement range
- Mil-Std 28800 Class 2 environmental, shock and vibration specifications for use in harsh conditions
- Acquisition bandwidth of 40 MHz enables wideband vector analysis of modern standards
- Minimum signal duration of 100 µsec captured with 100% probability of intercept

Key features

- Full-featured spectrum analysis capability with included Tektronix SignalVu-PC™ software
- 17 spectrum and signal analysis measurement displays enable dozens of measurement types
- Options for mapping, modulation analysis, WLAN, LTE, and Bluetooth standards support, pulse measurements, playback of recorded files, signal survey, and frequency/phase settling
- Real time Spectrum/Spectrogram display to minimize time spent on transient and interference hunting
- Application programming interface (API) included for Microsoft Windows environments
- MATLAB instrument driver for use with Instrument Control Toolbox

- Streaming capture records long-term events
- Three year warranty

Applications

- Academics/education
- Maintenance, installation and repair in the factory or field
- Value-conscious design and manufacturing
- Interference hunting

The RSA306B: a new class of instrument

The RSA306B offers full-featured spectrum analysis and deep signal analysis at a price unmatched by any previous offering. Using the latest in commercial interfaces and available computing power, the RSA306B separates signal acquisition from measurement, dramatically lowering the cost of instrument hardware. Data analysis, storage and replay is performed on your personal computer, tablet or laptop. Managing the PC separately from the acquisition hardware makes computer upgrades easy, and minimizes IT management issues.

SignalVu-PC™ software and an API for deep analysis and fast programmatic interaction

The RSA306B operates with SignalVu-PC, a powerful program that is the basis of Tektronix performance signal analyzers. SignalVu-PC offers a deep analysis capability previously unavailable in value-priced solutions. Real-time processing of the DPX spectrum/spectrogram is enabled in your PC, further reducing the cost of hardware. Customers who need programmatic access to the instrument can choose either the SignalVu-PC programmatic interface or use the included application programming interface (API) that provides a rich set of commands and measurements. A MATLAB driver for the API is available, enabling operation with MATLAB and the Instrument Control Toolbox.

Measurements included in SignalVu-PC base version

Basic functionality of the free SignalVu-PC program is far from basic. The table below summarizes the measurements included in the free SignalVu-PC software.

General signal analysis	
Spectrum analyzer	Spans from 1 kHz to 6.2 GHz Three traces plus math and spectrogram trace Five markers with power, relative power, integrated power, power density and dBc/Hz functions
DPX Spectrum/Spectrogram	Real time display of spectrum with 100% probability of intercept of 100 μ sec signals in up to 40 MHz span
Amplitude, frequency, phase vs. time, RF I and Q vs. time	Basic vector analysis functions
Time Overview/Navigator	Enables easy setting of acquisition and analysis times for deep analysis in multiple domains
Spectrogram	Analyze and re-analyze your signal with a 2-D or 3-D waterfall display
AM/FM listening	Hear, and record to file, FM and AM signals
Analog modulation analysis	
AM, FM, PM analysis	Measures key AM, FM, PM parameters
RF measurements	
Spurious measurement	User-defined limit lines and regions provide automatic spectrum violation testing across the entire range of the instrument
Spectrum emission mask	User-defined or standards-specific masks
Occupied Bandwidth	Measures 99% power, - x dB down points
Channel Power and ACLR	Variable channel and adjacent/alternate channel parameters
MCPR	Sophisticated, flexible multi-channel power measurements
CCDF	Complementary Cumulative Distribution Function plots the statistical variations in signal level

The RSA306B with SignalVu-PC offers basic and advanced measurements for field and lab

See what you've never seen before: The 40 MHz real time bandwidth of the RSA306B combined with the processing power of SignalVu-PC shows you every signal, even down to 100 μ s in duration. The following image shows a WLAN transmission (green and orange), and the narrow signals that repeat across the screen are a Bluetooth access probe. The spectrogram (upper part of the screen) clearly separates these signals in time to show any signal collisions.

Monitoring has never been easier. Spectrum mask testing captures detail of transients found in the frequency domain, such as intermittent interference. Mask testing can be set to stop acquisition, save acquisition, save a picture, and send an audible alert. The following image shows a spectrum mask (in orange on the spectrum display) created to monitor a band of frequencies for violations. A single transient of 125 μ s duration has occurred that violated the mask, with the violation shown in red. The transient is clearly seen on the spectrogram above the red violation area (circled).

EMI pre-compliance and diagnostic measurements are easy with the RSA306B and SignalVu-PC. Transducer, antenna, preamplifier, and cable gain/loss can be entered and stored in correction files, and the standard spurious measurement feature of SignalVu-PC can be used to establish limit lines for your test. The following illustration shows a test from 30 MHz to 1 GHz with the test limit shown in green. Violations are recorded in the results table of the test below the graph. CISPR peak detection and -6 dB filter bandwidths are standard functions, giving you comparable results to other tools.

Analysis of AM and FM signals is standard in SignalVu-PC. The following screen shot shows a 1 kHz tone amplitude modulating a carrier to 48.9% total AM. Markers are used on the spectrum display to measure the modulation sideband at 1 kHz offset, 12.28 dB down from the carrier. The same signal is simultaneously viewed in the modulation display, showing AM versus time, with +Peak, -Peak and Total AM measurements. Advanced measurements for analog audio modulation including SINAD, THD and modulation rate are available in Option SVA.

SignalVu-PC application-specific licenses

SignalVu-PC offers a wealth of application-oriented measurement and analysis licenses including:

- General-purpose modulation analysis (27 modulation types including 16/32/64/256 QAM, QPSK, O-QPSK, GMSK, FSK, APSK)
- P25 analysis of phase 1 and phase 2 signals
- WLAN analysis of 802.11a/b/g/j/p, 802.11n, 802.11ac
- LTE™ FDD and TDD Base Station (eNB) Cell ID & RF measurements
- Bluetooth® analysis of Low Energy, Basic Rate and Enhanced Data Rate
- Mapping and signal strength
- Pulse analysis
- AM/FM/PM/Direct Audio Measurement including SINAD, THD
- Playback of recorded files, including complete analysis in all domains
- Signal Classification and Survey

Modulation analysis application SVM enables multiple displays of modulation quality. The following screen shot shows the standard Channel Power/ACLR measurement combined with a constellation display and vector signal quality measurements on a QPSK signal.

SignalVu-PC application SV26 enables quick, standards-based transmitter health checks on APCO P25 signals. The following image shows a Phase II signal being monitored for anomalies with the spectrum analyzer while performing transmitter power, modulation and frequency measurements.

Sophisticated WLAN measurements are easy. On the 802.11g signal shown below, the spectrogram shows the initial pilot sequence followed by the main signal burst. The modulation is automatically detected as 64 QAM for the packet and displayed as a constellation. The data summary indicates an EVM of -33.24 dB RMS, and burst power is measured at 10.35 dBm. SignalVu-PC applications are available for 802.11a/b/j/g/p, 802.11n and 802.11ac to 40 MHz bandwidth.

With application SV27 you can perform Bluetooth SIG standard-based transmitter RF measurements in the time, frequency, and modulation domains. This application supports Basic Rate and Low Energy Transmitter measurements defined by Bluetooth SIG Test Specification RF.TS.4.1.1 for Basic Rate and RF-PHY.TS.4.1.1 for Bluetooth Low Energy. Application SV27 also automatically detects Enhanced Data Rate packets, demodulates them and provides symbol information. Data packet fields are color encoded in the Symbol table for clear identification.

Pass/Fail results are provided with customizable limits and the Bluetooth presets make the different test set-ups push-button. The measurement below shows deviation vs. time, frequency offset and drift, and a measurement summary with pass/fail results.

The SignalVu-PC MAP application enables interference hunting and location analysis. Locate interference with an azimuth function that lets you draw a line or an arrow on a mapped measurement to indicate the direction your antenna was pointing when you take a measurement. You can also create and display measurement labels.

Application SV28 enables the following LTE base station transmitter measurements:

- Cell ID
- Channel Power
- Occupied Bandwidth
- Adjacent Channel Leakage Ratio (ACLR)
- Spectrum Emission Mask (SEM)
- Transmitter Off Power for TDD

There are four presets to accelerate pre-compliance testing and determine the Cell ID. These presets are defined as Cell ID, ACLR, SEM, Channel Power and TDD Toff Power. The measurements follow the definition in 3GPP TS Version 12.5 and support all base station categories, including picocells and femtocells. Pass/Fail information is reported and all channel bandwidths are supported.

The Cell ID preset displays the Primary Synchronization Signal (PSS) and the Secondary Synchronization Signal (SSS) in a Constellation diagram. It also provides Frequency Error.

The ACLR preset measures the E-UTRA and the UTRA adjacent channels, with different chip rates for UTRA. ACLR also supports Noise Correction based on the noise measured when there is no input. Both ACLR and SEM will operate in swept mode (default) or in faster single acquisition (real-time) when the measurement bandwidth required is less than 40 MHz.

Playback of recorded signals can reduce hours of watching and waiting for a spectral violation to minutes at your desk reviewing recorded data. Recording length is limited only by storage media size and recording is a basic feature included in SignalVu-PC. SignalVu-PC application SV56 Playback allows for complete analysis by all SignalVu-PC measurements, including DPX Spectrogram. Minimum signal duration specifications are maintained during playback. AM/FM audio demodulation can be performed. Variable span, resolution bandwidth, analysis length, and bandwidth are all available. Frequency mask testing can be performed on recorded signals up to 40 MHz in span, with actions on mask violation including beep, stop, save trace, save picture, and save data. Portions of the playback can be selected and looped for repeat examination of signals of interest. Playback can be skip-free, or time gaps can be inserted to reduce review time. A Live Rate playback ensures fidelity of AM/FM demodulation and provides a 1:1 playback vs. actual time. Clock time of the recording is displayed in the spectrogram markers for correlation to real world events. In the illustration below, the FM band is being replayed, with a mask applied to detect spectral violations, simultaneous with listening to the FM signal at the center frequency of 92.3 MHz.

The signal classification application (SV54) enables expert systems guidance to aid the user in classifying signals. It provides graphical tools that allow you to quickly create a spectral region of interest, enabling you to classify and sort signals efficiently. The spectral profile mask, when overlaid on top of a trace, provides signal shape guidance, while frequency, bandwidth, channel number, and location are displayed allowing for quick checks. WLAN, GSM, W-CDMA, CDMA, Bluetooth standard and enhanced data rate, LTE FDD and TDD, and ATSC signals can be quickly and simply classified. Databases can be imported from your H500/RSA2500 signal database library for easy transition to the new software base.

Above is a typical signal survey. This survey is of a portion of the TV broadcast band, and 7 regions have been declared as either Permitted, Unknown, or Unauthorized, as indicated by the color bars for each region.

In this illustration, a single region has been selected. Since we have declared this to be an ATSC video signal, the spectrum mask for the ATSC signal is shown overlaid in the region. The signal is a close match to the spectrum mask, including the vestigial carrier at the lower side of the signal, characteristic of ATSC broadcasts.

SignalVu-PC with mapping can be used to manually indicate the azimuth of a measurement made in the field, greatly aiding in triangulation efforts. The addition of a smart antenna able to report its direction to SignalVu-PC automates this process. Automatically plotting the azimuth/bearing of a measurement during interference hunting can greatly speed the time spent searching for the source of interference. Tektronix offers the Alaris DF-A0047 handheld direction finding antenna with frequency coverage from 20 MHz -8.5 GHz (optional 9 kHz-20 MHz) as part of a complete interference hunting solution. Azimuth information and the selected measurement is automatically recorded on the SignalVu-PC Map just by releasing the control button on the antenna. Full specifications for the DF-A0047 antenna are available in a separate antenna datasheet available on www.Tektronix.com.

Instrument controller for USB spectrum analyzers

Tektronix offers the Panasonic FZ-G1 tablet computer as an option to the RSA306B and as a standalone unit. When purchased from Tektronix, the FZ-G1 is configured with the specifications shown below. The tablet configured for Tektronix has many options and capabilities not present in the base FZ-G1 sold by Panasonic.

When purchased from Tektronix, the FZ-G1 includes pre-loaded SignalVu-PC software, with custom-programmed display settings and front-panel buttons to optimize the SignalVu-PC experience.

In addition, Tektronix has tested the FZ-G1 to ensure that the specified real time performance of all USB spectrum analyzers is met with this configuration.

Key specifications of the instrument controller

- Windows 7 operating system (Win8 Pro COA)
- Intel® Core i5-5300U 2.30GHz Processor (i5-4310U 2.00GHz in China)
- 8GB RAM 256 GB
- 256 GB Solid State Drive
- 10.1" (25.6 cm) Daylight-readable screen
- 10-point Multi Touch+ Digitizer screen plus included pen interface
- USB 3.0 + HDMI Ports, 2nd USB Port
- Wi-Fi, Bluetooth® and 4G LTE Multi Carrier Mobile Broadband with Satellite GPS
- MIL-STD-810G certified (4' drop, shock, vibration, rain, dust, sand, altitude, freeze/thaw, high/low temperature, temperature shock, humidity, explosive atmosphere)
- IP65 certified sealed all-weather design
- Integrated microphone
- Integrated speaker
- On-screen and button volume and mute controls
- Integrated battery backup for hot-swap of battery packs
- 3-year Warranty with Business Class Support (provided by Panasonic in your region)

Specifications

All specifications are guaranteed unless noted otherwise.

Frequency

RF input frequency range 9 kHz to 6.2 GHz

Frequency reference accuracy

Initial ± 3 ppm + aging (18 °C to 28 °C ambient, after 20 minute warm up)
 ± 20 ppm + aging (-10 °C to 55 °C ambient, after 20 minute warm up), typical
 Aging (typical) ± 3 ppm (1st year), ± 1 ppm/year thereafter

External frequency reference input

Input frequency range 10 MHz ± 10 Hz
 Input level range -10 dBm to +10 dBm sinusoid
 Impedance 50 Ω

Center frequency resolution

Block IQ samples 1 Hz
 Streamed ADC samples 500 kHz

Amplitude

RF input impedance 50 Ω

RF input VSWR (typical) $\leq 1.8:1$ (10 MHz to 6200 MHz, reference level $\geq +10$ dBm)

Maximum RF input level without damage

DC voltage $\pm 40 V_{DC}$
 Reference level ≥ -10 dBm +23 dBm (continuous or peak)
 Reference level < -10 dBm +15 dBm (continuous or peak)

Maximum RF input operating level The maximum level at the RF input for which the instrument will meet its measurement specifications.

Center frequency < 22 MHz (low-frequency path) +15 dBm
 Center frequency ≥ 22 MHz (RF path) +20 dBm

Amplitude accuracy at all center frequencies

Center frequency	Warranted (18 °C to 28 °C)	Typical (95% confidence) (18 °C to 28 °C)	Typical (-10 °C to 55 °C)
9 kHz - < 3 GHz	± 1.2 dB	± 0.8 dB	± 1.0 dB
≥ 3 GHz - 6.2 GHz	± 1.65 dB	± 1.0 dB	± 1.5 dB

Reference level +20 dBm to -30 dBm, alignment run prior to testing.

Applies to corrected IQ data, with signal to noise ratios > 40 dB.

The above specifications apply when operated and stored at the average factory calibration absolute humidity conditions (8 grams of water per cubic meter of air). Additional humidity specifications are provided in the Specifications and Performance Verification Technical Reference.

Intermediate frequency and acquisition system

IF bandwidth	40 MHz																					
ADC sample rate and bit width	112 Ms/s, 14 bits																					
Real-time IF acquisition data (uncorrected)	112 Ms/s, 16-bit integer real samples 40 MHz BW, 28 ±0.25 MHz Digital IF, uncorrected. Corrected values are stored with saved files Block streaming data at an average rate of 224 MB/s																					
Block baseband acquisition data (corrected)																						
Maximum acquisition time	1 second																					
Bandwidths	≤ 40 / (2 ^N) MHz, 0 Hz Digital IF, N ≥ 0																					
Sample rates	≤ 56 / (2 ^N) Msps, 32-bit float complex samples, N ≥ 0																					
Channel amplitude flatness	Reference level +20 dBm to -30 dBm, alignment run before testing. Applies to corrected IQ data, with signal to noise ratios >40 dB.																					
	<table border="1"> <thead> <tr> <th>Center frequency range</th> <th>Warranted</th> <th>Typical</th> </tr> </thead> <tbody> <tr> <td></td> <td>18 °C to 28 °C</td> <td></td> </tr> <tr> <td>24 MHz to 6.2 GHz</td> <td>±1.0 dB</td> <td>±0.4 dB</td> </tr> <tr> <td>22 MHz to 24 MHz</td> <td>±1.2 dB</td> <td>±1.0 dB</td> </tr> <tr> <td></td> <td>-10 °C to 55 °C</td> <td></td> </tr> <tr> <td>24 MHz to 6.2 GHz</td> <td>---</td> <td>±0.5 dB</td> </tr> <tr> <td>22 MHz to 24 MHz</td> <td>---</td> <td>±2.5 dB</td> </tr> </tbody> </table>	Center frequency range	Warranted	Typical		18 °C to 28 °C		24 MHz to 6.2 GHz	±1.0 dB	±0.4 dB	22 MHz to 24 MHz	±1.2 dB	±1.0 dB		-10 °C to 55 °C		24 MHz to 6.2 GHz	---	±0.5 dB	22 MHz to 24 MHz	---	±2.5 dB
Center frequency range	Warranted	Typical																				
	18 °C to 28 °C																					
24 MHz to 6.2 GHz	±1.0 dB	±0.4 dB																				
22 MHz to 24 MHz	±1.2 dB	±1.0 dB																				
	-10 °C to 55 °C																					
24 MHz to 6.2 GHz	---	±0.5 dB																				
22 MHz to 24 MHz	---	±2.5 dB																				

Trigger

Trigger/sync input	
Voltage range	TTL, 0.0 V – 5.0 V
Trigger level, positive-going threshold voltage	1.6 V minimum; 2.1 V maximum
Trigger level, negative-going threshold voltage	1.0 V minimum; 1.35 V maximum
Impedance	10 kΩ
IF power trigger	
Threshold range	0 dB to -50 dB from reference level, for trigger levels > 30 dB above the noise floor
Type	Rising or falling edge
Trigger re-arm time	≤100 μs

Noise and distortion

Displayed Average Noise Level (DANL)

Reference level = -50 dBm, input terminated with 50 Ω load, log-average detection (10 averages). SignalVu-PC Spectrum measurements with Span > 40 MHz may use LF or RF path in the first segment of the spectrum sweep.

Center frequency	Frequency range	DANL (dBm/Hz)	DANL (dBm/Hz), typical
< 22 MHz (LF path)	100 kHz - 42 MHz	-130	-133
≥ 22 MHz (RF path)	2 MHz - 5 MHz	-145	-148
	> 5 MHz - 1.0 GHz	-161	-163
	> 1.0 GHz - 1.5 GHz	-160	-162
	> 1.5 GHz - 2.5 GHz	-157	-159
	> 2.5 GHz - 3.5 GHz	-154	-156
	> 3.5 GHz - 4.5 GHz	-152	-155
	> 4.5 GHz - 6.2 GHz	-149	-151

Phase noise

Phase noise measured with 1 GHz CW signal at 0 dBm

The following table entries are in dBc/Hz units

Offset	Center frequency				
	1 GHz	10 MHz (typical)	1 GHz (typical)	2.5 GHz (typical)	6 GHz (typical)
1 kHz	-84	-115	-89	-78	-83
10 kHz	-84	-122	-87	-84	-85
100 kHz	-88	-126	-93	-92	-95
1 MHz	-118	-127	-120	-114	-110

Residual spurious response

(Reference level ≤ -50 dBm, RF input terminated with 50 Ω load)

CF range 9 kHz - < 1 GHz

< -100 dBm

CF range 1 GHz - < 3 GHz

< -95 dBm

CF range 3 GHz - 6.2 GHz

< -90 dBm

With these exceptions for LO related spurs

< -80 dBm: 2080-2120 MHz < -80 dBm: 3895-3945 MHz < -85 dBm: 4780-4810 MHz

Residual FM

< 10 Hz_{p-p} (95% confidence)

3RD order IM distortion

Two CW signals, 1 MHz separation, each input signal level 5 dB below the reference level setting at the RF input

Reference level at -15 dBm disables Preamp; reference level at -30 dBm enables Preamp

Center frequency 2130 MHz

≤ -63 dBc at reference level -15 dBm, 18 °C to 28 °C

≤ -63 dBc, at reference level -15 dBm, -10 °C to 55 °C, typical

≤ -63 dBc, at reference level -30 dBm, typical

40 MHz to 6.2 GHz, typical

< -58 dBc at reference level = -10 dBm

< -50 dBc at reference level = -50 dBm

3RD order intercept (TOI)

Center frequency 2130 MHz

≥ +13 dBm at reference level -15 dBm, 18 °C to 28 °C

≥ +13 dBm, at reference level -15 dBm, -10 °C to 55 °C, typical

≥ -2 dBm, at reference level -30 dBm, typical

40 MHz to 6.2 GHz, typical

+14 dBm at reference level -10 dBm

-30 dBm at reference level -50 dBm

Noise and distortion

2ND harmonic distortion, typical < -55 dBc, 10 MHz to 300 MHz, reference level = 0 dBm
 < -60 dBc, 300 MHz to 3.1 GHz, reference level = 0 dBm
 < -50 dBc, 10 MHz to 3.1 GHz, reference level = -40 dBm
 Exception: < -45 dBc in the range 1850-2330 MHz

2ND harmonic intercept (SHI) +55 dBm, 10 MHz to 300 MHz, reference level = 0 dBm
 +60 dBm, 300 MHz to 3.1 GHz, reference level = 0 dBm
 +10 dBm, 10 MHz to 3.1 GHz, reference level = -40 dBm
 Exception: < +5 dBm in the range 1850-2330 MHz

Input related spurious response (SFDR)

Input frequencies at ≤ 6.2 GHz and 18 - 28 °C

Level	Center frequency range
Spurious responses due to the following mechanisms: RFx2*LO1, 2RFx2*LO1, RFx3LO1, RFx5LO1, RF to IF feedthrough, IF2 image	
≤ -60 dBc	≤ 6200 MHz
Spurious responses due to 1st IF images (RFxLO1)	
≤ -60 dBc	< 2700 MHz
≤ -50 dBc	2700 - 6200 MHz

With these exceptions at ≤ 6.2 GHz and 18 - 28 °C, typical

Type	Level	Center frequency range
IF feedthrough	≤ -45 dBc	1850 - 2700 MHz
1st IF image	≤ -55 dBc	1850 - 1870 MHz
	≤ -35 dBc	3700 - 3882 MHz
	≤ -35 dBc	5400 - 5700 MHz
RFx2LO	≤ -50 dBc	4750 - 4810 MHz
2RFx2LO	≤ -50 dBc	3900 - 3840 MHz
RFx3LO	≤ -45 dBc	4175 - 4225 MHz

Spurious responses due to ADC images at 18 - 28 °C

Level	Center frequency range
≤ -60 dBc	Offset from center frequency > 56 MHz
≤ -50 dBc	56 MHz ≥ offset from center frequency ≥ 36 MHz

Local oscillator feedthrough to input connector < -75 dBm at reference level = -30 dBm

Audio output

Audio output (from SignalVu-PC or application programming interface)

Types	AM, FM
IF bandwidth range	Five selections, 8 kHz – 200 kHz
Audio output frequency range	50 Hz – 10 kHz
PC audio output	16 bits at 32 ks/s
Audio file output format	.wav format, 16 bit, 32 ks/s

SignalVu-PC base performance summary

SignalVu-PC/RSA306B key characteristics

Maximum span	40 MHz real-time 9 kHz - 6.2 GHz swept
Maximum acquisition time	1.0 s
Minimum IQ resolution	17.9 ns (acquisition BW = 40 MHz)
Tuning Tables	Tables that present frequency selection in the form of standards-based channels are available for the following. Cellular standards families: AMPS, NADC, NMT-450, PDC, GSM, CDMA, CDMA-2000, 1xEV-DO WCDMA, TD-SCDMA, LTE, WiMax Unlicensed short range: 802.11a/b/j/g/p/n/ac, Bluetooth Cordless phone: DECT, PHS Broadcast: AM, FM, ATSC, DVBT/H, NTSC Mobile radio, pagers, other: GMRS/FRS, iDEN, FLEX, P25, PWT, SMR, WiMax

Signal Strength display

Signal strength indicator	Located at right side of display
Measurement bandwidth	Up to 40 MHz, dependent on span and RBW setting
Tone type	Variable frequency based on received signal strength

Spectrum display

Traces	Three traces + 1 math trace + 1 trace from spectrogram for spectrum display
Trace functions	Normal, Average (VRMS), Max Hold, Min Hold, Average of Logs
Detector	Average (VRMS), Average, CISPR peak, +Peak, -Peak, Sample
Spectrum trace length	801, 2401, 4001, 8001, 10401, 16001, 32001, and 64001 points
RBW range	10 Hz to 8 MHz

DPX spectrum display

Spectrum processing rate (RBW = auto, trace length 801)	≤10,000/s
DPX bitmap resolution	201x801
Marker information	Amplitude, frequency, signal density
Minimum signal duration for 100% probability of detection	100 μs Span: 40 MHz, RBW = 300 kHz (Auto)

Due to the non-deterministic execution time of programs running under the Microsoft Windows OS, this specification may not be met when the host PC is heavily loaded with other processing tasks

Span range (continuous processing)	1 kHz to 40 MHz
------------------------------------	-----------------

SignalVu-PC base performance summary

Span range (swept)	Up to maximum frequency range of instrument
Dwell time per step	50 ms to 100 s
Trace processing	Color-graded bitmap, +Peak, -Peak, average
Trace length	801, 2401, 4001, 10401
RBW range	1 kHz to 4.99 MHz

Sweep time, RBW

1 MHz	1300 MHz/sec
100 kHz	1230 MHz/sec
10 kHz	1090 MHz/sec
1 kHz	360 MHz/sec

DPX spectrogram display

Trace detection	+Peak, -Peak, Average(V_{RMS})
Trace length, memory depth	801 (60,000 traces)
	2401 (20,000 traces)
	4001 (12,000 traces)
Time resolution per line	1 ms to 6400 s, user selectable

Analog modulation analysis (standard)

AM demodulation accuracy, typical	$\pm 2\%$
	0 dBm input at center, carrier frequency 1 GHz, 1 kHz/5 kHz input/modulated frequency, 10% to 60% modulation depth 0 dBm input power level, reference level = 10 dBm
FM demodulation accuracy, typical	$\pm 3\%$
	0 dBm input at center, carrier frequency 1 GHz, 400 Hz/1 kHz input/modulated frequency 0 dBm input power level, reference level = 10 dBm
PM demodulation accuracy, typical	$\pm 1\%$ of measurement bandwidth
	0 dBm input at center, carrier frequency 1 GHz, 1 kHz/5 kHz input/modulated frequency 0 dBm input power level, reference level = 10 dBm

SignalVu-PC application licenses

AM/FM/PM and direct audio measurement (SVAx-SVPC)

Carrier frequency range (for modulation and audio measurements)	$(1/2 \times \text{audio analysis bandwidth})$ to maximum input frequency
Maximum audio frequency span	10 MHz
FM measurements (Mod. index >0.1)	Carrier Power, Carrier Frequency Error, Audio Frequency, Deviation (+Peak, -Peak, Peak-Peak/2, RMS), SINAD, Modulation Distortion, S/N, Total Harmonic Distortion, Total Non-harmonic Distortion, Hum and Noise
AM measurements	Carrier Power, Audio Frequency, Modulation Depth (+Peak, -Peak, Peak-Peak/2, RMS), SINAD, Modulation Distortion, S/N, Total Harmonic Distortion, Total Non-harmonic Distortion, Hum and Noise
PM measurements	Carrier Power, Carrier Frequency Error, Audio Frequency, Deviation (+Peak, -Peak, Peak-Peak/2, RMS), SINAD, Modulation Distortion, S/N, Total Harmonic Distortion, Total Non-harmonic Distortion, Hum and Noise

SignalVu-PC application licenses

Direct audio measurements Signal power, Audio frequency (+Peak, -Peak, Peak-Peak/2, RMS), SINAD, Modulation distortion, S/N, Total harmonic distortion, Total non-harmonic distortion, Hum and Noise (Direct audio measurements are limited to >9 kHz by input frequency)

Audio filters Low pass, kHz: 0.3, 3, 15, 30, 80, 300, and user-entered up to 0.9 × audio bandwidth

High pass, Hz: 20, 50, 300, 400, and user-entered up to 0.9 × audio bandwidth

Standard: CCITT, C-Message

De-emphasis (us): 25, 50, 75, 750, and user-entered

File: User-supplied .TXT or .CSV file of amplitude/frequency pairs. Maximum 1000 pairs

Performance characteristics, typical	Conditions: Unless otherwise stated, performance is given for: Modulation rate = 5 kHz AM depth: 50% PM deviation 0.628 Radians			
	FM	AM	PM	Conditions
Carrier Power accuracy	Refer to instrument amplitude accuracy			
Carrier Frequency accuracy	± 7 Hz + (transmitter frequency × ref. freq. error)	Refer to instrument frequency accuracy	± 2 Hz + (transmitter frequency × ref. freq. error)	
Depth of Modulation accuracy	NA	± 0.5%	NA	
Deviation accuracy	± (2% × (rate + deviation))	NA	± 3%	
Rate accuracy	± 0.2 Hz	± 0.2 Hz	± 0.2 Hz	
Residual THD	0.5%	0.5%	NA	
Residual SINAD	49 dB 40 dB	56 dB	42 dB	

Pulse measurements (SVPxx-SVPC)

Measurements (nominal) Pulse-Ogram™ waterfall display of multiple segmented captures, with amplitude vs time and spectrum of each pulse. Pulse frequency, Delta Frequency, Average on power, Peak power, Average transmitted power, Pulse width, Rise time, Fall time, Repetition interval (seconds), Repetition interval (Hz), Duty factor (%), Duty factor (ratio), Ripple (dB), Ripple (%), Droop (dB), Droop (%), Overshoot (dB), Overshoot (%), Pulse- Ref Pulse frequency difference, Pulse- Ref Pulsephase difference, Pulse- Pulse frequency difference, Pulse- Pulse phase difference, RMS frequency error, Max frequency error, RMS phase error,Max phase error, Frequency deviation, Phase deviation, Impulse response (dB),Impulse response (time), Time stamp.

Minimum pulse width for detection 150 ns

Average ON power at 18 °C to 28 °C, typical ±1.0 dB + absolute amplitude accuracy
For pulses of 300 ns width or greater, duty cycles of .5 to .001, and S/N ratio ≥ 30 dB

Duty factor, typical ±0.2% of reading
For pulses of 450 ns width or greater, duty cycles of .5 to .001, and S/N ratio ≥ 30 dB

Average transmitted power, typical ±1.0 dB + absolute amplitude accuracy
For pulses of 300 ns width or greater, duty cycles of .5 to .001, and S/N ratio ≥ 30 dB

Peak pulse power, typical ±1.5 dB + absolute amplitude accuracy
For pulses of 300 ns width or greater, duty cycles of .5 to .001, and S/N ratio ≥ 30 dB

Pulse width, typical ±0.25% of reading
For pulses of 450 ns width or greater, duty cycles of .5 to .001, and S/N ratio ≥ 30 dB

SignalVu-PC application licenses

General purpose digital modulation analysis (SVMxx-SVPC)

Modulation formats	BPSK, QPSK, 8PSK, 16QAM, 32QAM, 64QAM, 256QAM, PI/2DBPSK, DQPSK, PI/4DQPSK, D8PSK, D16PSK, SBPSK, OQPSK, SOQPSK, MSK, GFSK, CPM, 2FSK, 4FSK, 8FSK, 16FSK, C4FM
Analysis period	Up to 81,000 samples
Measurement filter	Root Raised Cosine, Raised Cosine, Gaussian, Rectangular, IS-95 TX_MEA, IS-95 Base TXEQ_MEA, None
Reference Filter	Gaussian, Raised Cosine, Rectangular, IS-95 REF, None
Filter rolloff factor	α : 0.001 to 1, in 0.001 steps
Measurements	Constellation, Demod I&Q vs. Time, Error Vector Magnitude (EVM) vs. Time, Eye Diagram, Frequency Deviation vs. Time, Magnitude Error vs. Time, Phase Error vs. Time, Signal Quality, Symbol Table, Trellis Diagram
Symbol rate range	1 k symbols/s to 40 M symbols/s Modulated signal must be contained entirely within the acquisition bandwidth
Adaptive equalizer	Linear, Decision-Directed, Feed-Forward (FIR) equalizer with coefficient adaptation and adjustable convergence rate. Supports modulation types BPSK, QPSK, OQPSK, $\pi/2$ -DBPSK, $\pi/4$ -DQPSK, 8-PSK, 8-DSPK, 16-DPSK, 16/32/64/128/256-QAM
QPSK Residual EVM (center frequency = 2 GHz), typical	1.1 % (100 kHz symbol rate) 1.1 % (1 MHz symbol rate) 1.2 % (10 MHz symbol rate) 2.5 % (30 MHz symbol rate) 400 symbols measurement length, 20 Averages, normalization reference = maximum symbol magnitude
256 QAM Residual EVM (center frequency = 2 GHz), typical	0.8 % (10 MHz symbol rate) 1.5 % (30 MHz symbol rate) 400 symbols measurement length, 20 Averages, normalization reference = maximum symbol magnitude

WLAN Measurements, 802.11a/b/g/j/p (SV23xx-SVPC)

Measurements	WLAN power vs. time; WLAN symbol table; WLAN constellation; spectrum emission mask; error vector magnitude (EVM) vs. symbol (or time), vs subcarrier (or frequency); mag error vs symbol (or time), vs. subcarrier (or frequency); phase error vs symbol (or time), vs. subcarrier (or frequency); channel frequency response vs. symbol (or time), vs. subcarrier (or frequency); spectral flatness vs. symbol (or time), vs. subcarrier (or frequency)
Residual EVM - 802.11a/g/j /p (OFDM), 64-QAM, typical	2.4 GHz, 20 MHz BW: -38 dB 5.8 GHz, 20 MHz BW: -38 dB Input signal level optimized for best EVM, average of 20 bursts, ≥ 16 symbols each
Residual EVM - 802.11b, CCK-11, typical	2.4 GHz, 11 Mbps: 2.0 % Input signal level optimized for best EVM, average of 1,000 chips, BT = .61

WLAN Measurements 802.11n (SV24xx-SVPC)

Measurements	WLAN power vs. time; WLAN symbol table; WLAN constellation; spectrum emission mask; error vector magnitude (EVM) vs. symbol (or time), vs subcarrier (or frequency); mag error vs symbol (or time), vs. subcarrier (or frequency); phase error vs symbol (or time), vs. subcarrier (or frequency); channel frequency response vs. symbol (or time), vs. subcarrier (or frequency); spectral flatness vs. symbol (or time), vs. subcarrier (or frequency)
EVM performance - 802.11n, 64-QAM, typical	2.4 GHz, 40 MHz BW: -35 dB 5.8 GHz, 40 MHz BW: -35 dB Input signal level optimized for best EVM, average of 20 bursts, ≥ 16 symbols each

SignalVu-PC application licenses

WLAN Measurements 802.11ac (SV25xx-SVPC)

Measurements	WLAN power vs. time; WLAN symbol table; WLAN constellation; spectrum emission mask; error vector magnitude (EVM) vs. symbol (or time), vs subcarrier (or frequency); mag error vs symbol (or time), vs. subcarrier (or frequency); phase error vs symbol (or time), vs. subcarrier (or frequency); channel frequency response vs. symbol (or time), vs. subcarrier (or frequency); spectral flatness vs. symbol (or time), vs. subcarrier (or frequency)
EVM performance - 802.11ac, 256-QAM, typical	5.8 GHz, 40 MHz BW : -35 dB Input signal level optimized for best EVM, average of 20 bursts, ≥16 symbols each

APCO P25 Measurements (SV26xx-SVPC)

Measurements	RF output power, operating frequency accuracy, modulation emission spectrum, unwanted emissions spurious, adjacent channel power ratio, frequency deviation, modulation fidelity, frequency error, eye diagram, symbol table, symbol rate accuracy, transmitter power and encoder attack time, transmitter throughput delay, frequency deviation vs. time, power vs. time, transient frequency behavior, HCPM transmitter logical channel peak adjacent channel power ratio, HCPM transmitter logical channel off slot power, HCPM transmitter logical channel power envelope, HCPM transmitter logical channel time alignment, cross-correlated markers
Modulation fidelity, typical	C4FM = 1.3% HCPM = 0.8% HDQPSK = 2.5% Input signal level is optimized for best modulation fidelity.

Bluetooth Measurements (SV27xx-SVPC)

Modulation formats	Basic Rate, Bluetooth Low Energy, Enhanced Data Rate - Revision 4.1.1 Packet types: DH1, DH3, DH5 (BR), Reference (LE)
Measurements	Peak Power, Average Power, Adjacent Channel Power or InBand Emission mask, -20 dB Bandwidth, Frequency Error, Modulation Characteristics including ΔF_{1avg} (11110000), ΔF_{2avg} (10101010), $\Delta F_2 > 115$ kHz, $\Delta F_2/\Delta F_1$ ratio, frequency deviation vs. time with packet and octet level measurement information, Carrier frequency f_0 , Frequency Offset (Preamble and Payload), Max Frequency Offset, Frequency Drift f_1-f_0 , Max Drift Rate f_n-f_0 and f_n-f_{n-5} , Center Frequency Offset Table and Frequency Drift table, color-coded Symbol table, Packet header decoding information, eye diagram, constellation diagram
Output power, In-band emissions and ACP	Level uncertainty: refer to instrument amplitude and flatness specification Measurement range: signal level > -70 dBm
Modulation characteristics	Deviation range: ± 280 kHz Deviation uncertainty (at 0 dBm) 2 kHz + instrument frequency uncertainty (basic rate) 3 kHz + instrument frequency uncertainty (low energy) Measurement range: Nominal channel frequency ± 100 kHz
Initial Carrier Frequency Tolerance (ICFT)	Measurement uncertainty (at 0 dBm): <1 kHz + instrument frequency uncertainty Measurement range: Nominal channel frequency ± 100 kHz
Carrier Frequency Drift	Measurement uncertainty: <2 kHz + instrument frequency uncertainty Measurement range: Nominal channel frequency ± 100 kHz

SignalVu-PC application licenses

LTE Downlink RF measurements (SV28xx-SVPC)

Standard Supported	3GPP TS 36.141 Version 12.5
Frame Format supported	FDD and TDD
Measurements and Displays Supported	Adjacent Channel Leakage Ratio (ACLR), Spectrum Emission Mask (SEM), Channel Power, Occupied Bandwidth, Power vs. Time showing Transmitter OFF power for TDD signals and LTE constellation diagram for Primary Synchronization Signal, Secondary Synchronization Signal with Cell ID, Group ID, Sector ID and Frequency Error.
ACLR with E-UTRA bands (typical, with noise correction)	1st Adjacent Channel 65 dB 2nd Adjacent Channel 66 dB

Mapping (MAPxx-SVPC)

Supported map types	Pitney Bowes MapInfo (*.mif), Bitmap (*.bmp), Open Street Maps (.osm)
Saved measurement results	Measurement data files (exported results)
Map file used for the measurements	Google Earth KMZ file
Recallable results files (trace and setup files)	MapInfo-compatible MIF/MID files

Playback of recorded signals (SV56)

Playback file type	R3F recorded by RSA306, RSA500, or RSA600
Recorded file bandwidth	40 MHz
File playback controls	General: Play, stop, exit playback Location: Begin/end points of playback settable from 0-100% Skip: Defined skip size from 73 μ s up to 99% of file size Live rate: Plays back at 1:1 rate to recording time Loop control: Play once, or loop continuously
Memory requirement	Recording of signals requires storage with write rates of 300 MB/sec. Playback of recorded files at live rates requires storage with read rates of 300 MB/sec.

Inputs, outputs, interfaces, power consumption

RF input	Type N, female
External frequency reference input	SMA, female
Trigger/sync input	SMA, female
Status indicator	LED, dual color red/green
USB device port	USB 3.0 - Micro-B, can mate with locking thumbscrews
Power consumption	Per USB 3.0 SuperSpeed requirements: 5.0 V, \leq 900 mA (nominal)

Physical characteristics

Dimensions

Height	31.9 mm (1.25 in)
Width	190.5 mm (7.5 in)
Depth	139.7 mm (5.5 in)

Weight	0.75 kg (1.65 lbs)
--------	--------------------

Regulatory

Safety	UL61010-1, CAN/CSA-22.2 No.61010-1, EN61010-1, IEC61010-1
--------	---

Regional certifications	Europe: EN61326 Australia/New Zealand: AS/NZS 2064
-------------------------	---

EMC emissions	EN61000-3-2, EN61000-3-3, EN61326-2-1
---------------	---------------------------------------

EMC immunity	EN61326-1/2, IEC61000-4-2/3/4/5/6/8/11
--------------	--

Environmental performance

Temperature

Operating	-10 °C to +55 °C (+14 °F to +131 °F)
Nonoperating	-51 °C to +71 °C (-60 °F to +160 °F)

Humidity (operating)	5% to 75% ±5% relative humidity (RH) from +30 °C to +40 °C (+86 °F to 104 °F) 5% to 45% RH above +40 °C to +55 °C (+86 °F to +131 °F)
----------------------	--

Altitude

Operating	Up to 9,144 meters (30,000 feet)
Nonoperating	15,240 meters (50,000 feet)

Dynamics

Mechanical shock, operating	Half-sine mechanical shocks, 30 g peak amplitude, 11 μs duration, three drops in each direction of each axis (18 total)
Random vibration, nonoperating	0.030 g ² /Hz, 10-500 Hz, 30 minutes per axis, three axes (90 minutes total)

Handling and transit

Bench handling, operating	Per MIL-PRF-28800F Class 2 operating: Rotational-edge-drops of appropriate edges on appropriate sides of the equipment
Transit drop, nonoperating	Per MIL-PRF-28800F Class 2 nonoperating: Transit drops onto six faces and four corners of the equipment, from a height of 30 cm (11.8 in.) for a total of 10 impacts

Ordering information

Models

RSA306B

USB real time spectrum analyzer, 9 kHz - 6.2 GHz, 40 MHz acquisition bandwidth.

The RSA306B requires a PC with Windows 7, Windows 8/8.1, or Windows 10, 64-bit operating system. A USB 3.0 connection is required for operation of the RSA306B. 8 GB RAM and 20 GB free drive space is required for installation of SignalVu-PC. For full performance of the real time features of the RSA306B, an Intel Core i7 4th generation processor is required. Processors of lower performance can be used, with reduced real-time performance.

Storage of streaming data requires that the PC be equipped with a drive capable of streaming storage rates of 300 MB/sec.

RSA306B

RSA306B ordering information

Item	Description
RSA306B	USB real time spectrum analyzer, 9 kHz - 6.2 GHz, 40 MHz acquisition bandwidth
Option CTRL-G1-B	Portable controller, Brazil power, see country list for availability
Option FZ-G1	Portable controller, China power, see country list for availability
Option CTRL-G1-E	Portable controller, Europe power, see country list for availability
Option CTRL-G1-I	Portable controller, India power, see country list for availability
Option CTRL-G1-N	Portable controller, North America power, see country list for availability
Option CTRL-G1-U	Portable controller, UK power, see country list for availability
RSA300TRANSIT	Hard-sided transit case, RSA306/306B real time spectrum analyzer
RSA300CASE	Soft carrying case, RSA306/306B real time spectrum analyzer
RSA306BRACK	Rackmount for the RSA306 or RSA306B, holds 2 units

When ordered alone, the FZ-G1 has the nomenclature below. See the RSA306B option list if you'd like to order the controller as an option to the RSA306B. The FZ-G1 is available in limited geographies from Tektronix as shown in the ordering information below.

FZ-G1 stand alone ordering information

Item	Description	Regional availability
FZ-G1-N	Controller for USB Spectrum Analyzers, Panasonic ToughPad FZ-G1. Includes tablet, battery, digitizer pen and tether, battery charger with power cord.	Canada, Columbia, Ecuador, Mexico, Philippines, Singapore, United States
FZ-G1F	China only. Controller for USB Spectrum Analyzers, Panasonic ToughPad FZ-G1. Includes tablet, digitizer pen and tether, battery charger with power cord.	China
FZ-G1-I	India only. Controller for USB Spectrum Analyzers, Panasonic ToughPad FZ-G1. Includes tablet, battery, digitizer pen and tether, battery charger with power cord.	India
FZ-G1-E	Controller for USB Spectrum Analyzers, Panasonic ToughPad FZ-G1. Includes tablet, battery, digitizer pen and tether, battery charger with power cord.	Austria, Baltic States, Belgium, Bosnia, Bulgaria, Chile, Croatia, Czech Republic, Denmark, Finland, France, Germany, Greece, Hungary, Indonesia, Ireland, Italy, Netherlands, Norway, Poland, Portugal, Romania, Slovakia, Slovenia, South Africa, Spain, Sweden, Thailand, Turkey
FZ-G1-U	Controller for USB Spectrum Analyzers, Panasonic ToughPad FZ-G1. Includes tablet, battery, digitizer pen and tether, battery charger with power cord.	Egypt, Kenya, Malaysia, United Kingdom

Item	Description	Regional availability
FZ-G1-B	Brazil only. Controller for USB Spectrum Analyzers, Panasonic ToughPad FZ-G1. Includes tablet, battery, digitizer pen and tether, battery charger with power cord.	Brazil
FZ-G1-J	Japan only. Controller for USB Spectrum Analyzers, Panasonic ToughPad FZ-G1. Includes tablet, battery, digitizer pen and tether, battery charger with power cord.	Japan

Panasonic FZ-G1 accessories

Item	Description
FZ-VZSU84U*	Li-ion Battery, Standard Capacity
FZ-VZSU88U*	Long-life battery pack for Panasonic ToughPad FZ-G1
FZ-BNDLG1BATCHRQ**	Single battery charger bundle for FZ-G1, 1 charger and 1 adapter
CF-LNDDC120*	Lind 120W 12-32 Volt input vehicle adapter for Toughbook and ToughPad
TBCG1AONL-P	Panasonic Toughmate always on case for FZ-G1
TBCG1XSTP-P	Infocase Toughmate X-strap for Panasonic FZ-G1

*Not available in China, Hong Kong, Macau or Mongolia

**Not available in China

Standard accessories

174-6796-xx	USB 3.0 locking cable (1 M)
063-4543-xx	SignalVu-PC software, documentation, USB key
071-3323-xx	Printed safety/installation manual (English)

Warranties

RSA306B	3 years
FZ-G1 tablet	3 years with Business Class Support (provided by Panasonic in your region)
Alaris DF-A0047 antenna	1 year (provided by Alaris)

Service options for RSA306B*

Opt. C3	Calibration Service 3 Years
Opt. C5	Calibration Service 5 Years
Opt. D1	Calibration Data Report
Opt. D3	Calibration Data Report 3 Years (with Opt. C3)
Opt. D5	Calibration Data Report 5 Years (with Opt. C5)
Opt. R3	Repair Service 3 Years (including warranty)
Opt. R5	Repair Service 5 Years (including warranty)

* Not available for Controller options.

SignalVu-PC application-specific licenses

SignalVu-PC-SVE requires the Microsoft Windows 7, 8/8.1, or 10, 64-bit operating system. The base software is free, included with the instrument, and is also available to download from www.tektronix.com/downloads.

In December 2015, the license policy and nomenclature was changed for SignalVu-PC and its options. This will be a gradual change with systems running in parallel for both ordering new capabilities and accessing trial versions of optional licenses.

The legacy system, with SignalVu-PC and its associated options, will continue to be supported in the software, so there is no need to change your current licenses. You will also be able to use the trial options present in the legacy system for several months after the transition.

The new application licenses offer standard node-locked (NL) licenses, plus new floating licenses (FL) that can be checked in and out of the Tektronix Asset Management System (Tek AMS) on the Tektronix.com Web site. Trial licenses are also available in the new system on the ordering pages for SignalVu-PC on Tektronix.com.

The following SignalVu-PC application licenses are available and add functionality and value to your measurement solution. The new license structure and the old options are shown.

Legacy SignalVu-PC option	New application license	License type	Description
SVA	SVANL-SVPC	Node-locked	AM/FM/PM/Direct Audio analysis
	SVAFL-SVPC	Floating	
SVT	SVTNL-SVPC	Node-locked	Settling Time (frequency and phase) measurements
	SVTFL-SVPC	Floating	
SVM	SVMNL-SVPC	Node-locked	General Purpose Modulation analysis to work with analyzer of acquisition bandwidth ≤40 MHz
	SVMFL-SVPC	Floating	
SVP	SVPNL-SVPC	Node-locked	Pulse Analysis to work with analyzer of acquisition bandwidth ≤40 MHz
	SVPFL-SVPC	Floating	
SVO	SVONL-SVPC	Node-locked	Flexible OFD analysis
	SVOFL-SVPC	Floating	
SV23	SV23NL-SVPC	Node-locked	WLAN 802.11a/b/g/l/p measurement to work with analyzer
	SV23FL-SVPC	Floating	
SV24	SV24NL-SVPC	Node-locked	WLAN 802.11n measurement (requires SV23)
	SV24FL-SVPC	Floating	
SV25	SV25NL-SVPC	Node-locked	WLAN 802.11ac measurement to work with analyzer of acquisition bandwidth ≤40 MHz (requires SV23 and SV24)
	SV25FL-SVPC	Floating	
SV26	SV26NL-SVPC	Node-locked	APCO P25 measurement
	SV26FL-SVPC	Floating	
SV27	SV27NL-SVPC	Node-locked	Bluetooth measurement to work with analyzer of acquisition bandwidth ≤40 MHz
	SV27FL-SVPC	Floating	

Legacy SignalVu-PC option	New application license	License type	Description
MAP	MAPNL-SVPC	Node-locked	Mapping
	MAPFL-SVPC	Floating	
Not available in legacy license.	SV54NL-SVPC	Node-locked	Signal survey and classification
	SV54FL-SVPC	Floating	
SV56	SV56NL-SVPC	Node-locked	Playback of recorded files
	SV56FL-SVPC	Floating	
SV60	SV60NL-SVPC	Node-locked	Return loss, VSWR, cable loss, and distance to fault (requires option 04 on RSA500A/600A)
	SV60FL-SVPC	Floating	
CON	CONNL-SVPC	Node-locked	SignalVu-PC live link to the RSA306B spectrum analyzer and MDO4000B/C series mixed-domain oscilloscopes
	CONFL-SVPC	Floating	
SV2C	SV2CNL-SVPC	Node-locked	WLAN 802.11a/b/g/lj/p/n/ac and live link to MDO4000B to work with analyzer of acquisition bandwidth ≤ 40 MHz
	SV2CFL-SVPC	Floating	
SV28	SV28NL-SVPC	Node-locked	LTE Downlink RF measurement to work with analyzer of acquisition bandwidth ≤ 40 MHz
	SV28FL-SVPC	Floating	
Not available in legacy license.	SV30NL-SVPC	Node-locked	WiGig 802.11ad measurements (only for offline analysis)
	SV30FL-SVPC	Floating	
SignalVu-PCEDU	EDUFL-SVPC	Floating	Education-only version of all modules for SignalVu-PC

Recommended accessories

Tektronix offers a wide variety of adapters, attenuators, cables, impedance converters, antennas, and other accessories for the RSA306B.

174-6949-00	USB 3.0 locking cable, 0.5 m (half-length compared to USB cable shipped with the unit)
012-1738-00	Cable, 50 Ohm, 40 Inch, Type-N(m) to Type-N(M)
012-0482-00	Cable, 50 Ω , BNC (m) 3 foot (91 cm)
103-0045-00	Adapter, Coaxial, 50 Ohm Type-N(m) to Type BNC(f)
013-0410-00	Adapter, Coaxial, 50 Ohm Type-N (f) to Type-N (f)
013-0411-00	Adapter, Coaxial, 50 Ohm Type-N (m) to Type-N (f)
013-0412-00	Adapter, Coaxial, 50 Ohm, Type-N(m) to Type-N(m)
013-0402-00	Adapter, Coaxial, 50 Ohm Type-N (m) to Type-N 7/16(m)
013-0404-00	Adapter, Coaxial, 50 Ohm Type-N(m) to Type-7/16 (f)
013-0403-00	Adapter, Coaxial, 50 Ohm Type-N(m) to Type DIN 9.5(m)
013-0405-00	Adapter, Coaxial, 50 Ohm Type-N(m) to Type-DIN 9.5(f)
013-0406-00	Adapter, Coaxial, 50 Ohm Type-N(m) to Type-SMA(f)
013-0407-00	Adapter, Coaxial, 50 Ohm Type-N(m) to Type-SMA(m)
013-0408-00	Adapter, Coaxial, 50 Ohm Type-N(m) to Type-TNC(f)
013-0409-00	Adapter, Coaxial, 50 Ohm Type-N(m) to Type-TNC(m)
013-0422-00	Pad, 50/75 Ohm, Minimum Loss, Type-N(m) 50 Ohm to Type-BNC(f) 75 Ohm
013-0413-00	Pad, 50/75 Ohm, Minimum Loss, Type-N(m) 50 Ohm to Type-BNC(m) 75 Ohm
013-0415-00	Pad, 50/75 Ohm, Minimum Loss, Type-N(m) 50 Ohm to Type-F(m) 75 Ohm

015-0787-00	Pad, 50/75 Ohm, Minimum Loss, Type-N(m) 50 Ohm to Type-F(f) 75 Ohm
015-0788-00	Pad, 50/75 Ohm, Minimum Loss, Type-N(m) 50 Ohm to Type-N(f) 75 Ohm
011-0222-00	Attenuator, Fixed, 10 dB, 2 W, DC-8 GHz, Type-N(f) to Type-N(f)
011-0223-00	Attenuator, Fixed, 10 dB, 2 W, DC-8 GHz, Type-N(m) to Type-N(f)
011-0224-00	Attenuator, Fixed, 10 dB, 2 W, DC-8 GHz, Type-N(m) to Type-N(m)
011-0228-00	Attenuator, Fixed, 3 dB, 2 W, DC-18 GHz, Type-N(m) to Type-N(f)
011-0225-00	Attenuator, Fixed, 40 dB, 100 W, DC-3 GHz, Type-N(m) to Type-N(f)
011-0226-00	Attenuator, Fixed, 40 dB, 50 W, DC-8.5 GHz, Type-N(m) to Type-N(f)
119-6609-00	BNC whip antenna, wideband untuned, with center of sensitivity approximately 136 MHz, passband 5-1080 MHz, 9 inches length
DF-A0047*	Directional Antenna, 20-8500 MHz, with electronic compass and preamp (Search for DF-A0047 on www.Tektronix.com for additional information)
DF-A0047-01*	Frequency range extension for DF-A0047 directional antenna, 9 kHz-20 MHz
DF-A0047-C1*	Includes DF-A0047 antenna and DF-A0047-01 extension
016-2107-00*	Transit case for DF-A0047 and DF-A0047-01
119-6594-00	Yagi Antenna, 825-896 MHz, Forward Gain (over half-wave dipole): 10 dB
119-6595-00	Yagi Antenna, 895-960 MHz, Forward Gain (over half-wave dipole): 10 dB
119-6596-00	Yagi Antenna, 1710-1880 MHz, Forward Gain (over half-wave dipole): 10.2 dB
119-6597-00	Yagi Antenna, 1850-1990 MHz, Forward Gain (over half-wave dipole): 9.3 dB
119-6970-00	Magnetic mount antenna, 824 MHz to 2170 MHz (requires adapter 103-0449-00)
119-7246-00	Pre-filter, general purpose, 824 MHz to 2500 MHz, Type-N (f) connector
119-7426-00	Pre-filter, general purpose, 2400 MHz to 6200 MHz, Type-N (f) connector
119-4146-00	EMCO E/H-field probes
E/H field probes, lower cost alternative	Available from Beehive www. http://beehive-electronics.com/
RSA-DKIT	RSA Version 3 demo board with N-BNC adapter, case, antenna, instructions

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

Product(s) complies with IEEE Standard 488.1-1987, RS-232-C, and with Tektronix Standard Codes and Formats.

Product Area Assessed: The planning, design/development and manufacture of electronic Test and Measurement instruments.

Bluetooth®

Bluetooth is a registered trademark of Bluetooth SIG, Inc.

LTE is a trademark of ETSI.

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.

