
LabVIEW driver history for the
R&S® Spectrum Analyzers
Driver Documentation
Products:

| R&SFSUP

| R&SFSMR

| R&SESL

R&SFSH4/8

| R&SZVH

| R&SFSC

Driver history for LabVIEW
M

ilo
sl

av
 M

ac
ko

N
ov

em
be

r
16

, 2
01

8

https://www.rohde-schwarz.com/product/fsup-productstartpage_63493-8429.html
https://www.rohde-schwarz.com/product/fsmr-productstartpage_63493-8032.html
https://www.rohde-schwarz.com/product/esl-productstartpage_63493-10084.html
https://www.rohde-schwarz.com/product/fsh-productstartpage_63493-8180.html
https://www.rohde-schwarz.com/product/zvh-productstartpage_63493-11194.html
https://www.rohde-schwarz.com/product/fsc-productstartpage_63493-10891.html

Table of Contents

 Rohde & Schwarz 2

Table of Contents

1 Supported Instruments .. 3

2 Installation of the LabVIEW driver .. 4

2.1 Installation on a Windows machine.. 4

2.2 Installation on a non-Windows machine .. 5

3 LabVIEW driver history .. 6

Supported Instruments

 Rohde & Schwarz 3

1 Supported Instruments
In the following table, the supported R&S instruments and firmware versions are listed:

Which instruments are supported?

Current revision of instrument driver supports these instruments and firmware
versions:

Instrument Supported Firmware Remarks

FSUP 4.67

FSMR 4.76

ESL 1.81

FSH4/8 2.50

ZVH 2.50

FSC 1.30

Installation of the LabVIEW driver

 Rohde & Schwarz 4

2 Installation of the LabVIEW driver

Before you start the installer, please close your LabVIEW application.

2.1 Installation on a Windows machine

The driver is distributed as a WinZip self-extracting executable file. Installer supported

operation systems: WinXP, Win7, Win8, Win10.

Preconditions:

- LabVIEW 2010 or newer installed

- Any VISA installed – R&S VISA 5.5.4 or newer / NI VISA 5.4 or newer

When you start the driver WinZip installer, the following steps are being performed:

1. Unpacking of the driver’s instr.lib and user.lib directories content as well as

the Installer.vi into a temporary folder: C:\temp\rssafsup-lv-1.71.0

The driver is compiled in LabVIEW 2010 32-bit. From there you can copy to

another location or run the Installer.vi manually later. The content of the

temporary folder is not deleted after the installation is finished. Starting the

same installation again will overwrite the data in this temporary folder.

2. After unpacking, the Installer.vi is automatically started in the last opened

version of LabVIEW.

In case you have more than one version of LabVIEW installed on your

machine, make sure that the last opened LabVIEW version is the one in which

you want to use the driver. If that is not the case, cancel the installation at this

point, open and close your desired LabVIEW version and run the installer

again. You can have the driver installed parallel for more LabVIEW versions by

repeating the installation process for each desired version.

3. On the installer options page you have a choice to uncheck the Mass-

compiling option (not recommended, because of the driver’s performance

penalty as well as VIs opening times) and you can change the location of

the instr.lib part of the driver. user.lib part must be placed in the default

location, otherwise the Express VI configuration will not function.

On this page, you also see the actual LabVIEW version.

Hitting Next button will first delete the old driver (if it existed), copy the new

driver and mass-compile it.

4. The LabVIEW is closed and after starting it again, the driver is ready for use.

Installation of the LabVIEW driver

 Rohde & Schwarz 5

2.2 Installation on a non-Windows machine

In case you would like to install the driver on a non-Windows machine, use a Windows

machine to start the driver’s WinZip self-extracting executable file. This machine does

not need to have LabVIEW installed.

After the Step 1 from the previous chapter is finished, copy the content of the

temporary folder to your target machine and start the Installer.vi manually.
From that point onwards, the installation process is the same as described in the
previous chapter Steps 2, 3, and 4.

LabVIEW driver history

 Rohde & Schwarz 6

3 LabVIEW driver history

rssafsup Instrument Driver

LabVIEW driver history

Revision Date Note

1.71.0 11/2018 New driver Core 6.31, all ExpressVI instances changed to the last version

New Help file format with attribute hyperlinks

Changed rssafsup Read Memory IQ Large Data.vi to use Queue

Deleted rssafsup Get Probe Calibration Status.vi, rssafsup Read Memory IQ Large Data Block.vi

Added VIs:

- rssafsup Query Frequency Center.vi

- rssafsup Query Reference Level.vi

- rssafsup Query Detected Signal Frequency.vi

- rssafsup Query Detected Signal Reference Level.vi

1.70 03/2018 * Non-functional changes.

- Fixed all VI and Control Description

- Fixed and optimized all Palettes

- rssafsup Initialize.vi, rssafsup Initialize with Options.vi, rssafsup Close.vi and Utility VIs have new VI

icons

- All Express VIs have new instances

- New core 6.10.0

1.65 12/2017 Removed WiMAX subsystem

New core 6.8.1

Changed multiple VI icons

Other cosmetic changes

New Help file format

1.60.0 08/2017 Added FSH Receiver VIs

1.50.0 08/2017 Exchanged Driver Core 6.7.1

Added ZVH Network, Cable and Antenna Analyzer VIs

RSSPECAN_ATTR_DTF_CABLE_MODEL CALC:DTF:CABL:PRES

RSSPECAN_ATTR_DTF_CABLE_LENGTH CALC:DTF:CABL:LENG

Several Bug-fixes

1.40.0 02/2017 Exchanged Driver Core 6.3.4 that enables Simulation mode

All Express VI instances changed to new format with new context help

Cleaned up all the Front Panels and Block Diagrams

Changed Palette Icon and ExpressVI icon, Corrected Palette names

Fixed all simulation run-time errors

Several Bug-fixes

1.30 05/2016 Modified:

- changed prefix from rsspecan to rssafsup for co-existence with rsspecan2.x and rsspecan 3.x.

The attributes still have the prefix RSSPECAN_

- changed driver icon stripes to green color for better distinction

LabVIEW driver history

 Rohde & Schwarz 7

rssafsup Instrument Driver

LabVIEW driver history

Revision Date Note

- removed obsolete subsystems to reduce the driver size

- improved error handling - all errors return complete call chain info, in case of Express VI instance

the Instance title is reported. rssafsup Error Query.vi reads all the error from the queue and

reports them cumulatively.

1.24 07/2014 Added support for R&S FSH4/8, ZVH firmware 2.50

New:

rsspecan Configure PWM Channel Bandwidth.vi

rsspecan Configure LTE Downlink Carrier.vi

rsspecan Configure LTE Downlink Bandwidth Carrier.vi

rsspecan Configure LTE Downlink Frequency Center Carrier.vi

rsspecan Configure LTE Downlink Frequency Input Mode Carrier.vi

rsspecan Configure LTE Downlink Channel Carrier.vi

rsspecan Configure LTE Downlink Channel Table Carrier.vi

rsspecan Configure LTE Downlink Occupied Bandwidth.vi

rsspecan Query LTE Downlink Measurement Sync Signal Carrier.vi

rsspecan Query LTE Downlink Measurement Reference Signal Carrier.vi

rsspecan Query LTE Downlink Measurement Frequency Error Carrier.vi

rsspecan Query LTE Downlink Detected Cell Identity Group Carrier.vi

rsspecan Query LTE Downlink Detected Cell Identity Carrier.vi

rsspecan Query LTE Downlink Cell Identity Carrier.vi

rsspecan Configure LTE Uplink Frequency Center Carrier.vi

rsspecan Configure LTE Uplink Frequency Input Mode Carrier.vi

rsspecan Configure LTE Uplink Channel Carrier.vi

rsspecan Configure LTE Uplink Channel Table Carrier.vi

rsspecan Configure LTE Uplink Occupied Bandwidth.vi

rsspecan Query LTE Uplink Measurement Reference Signal Carrier.vi

rsspecan Query LTE Uplink Measurement Frequency Error Carrier.vi

rsspecan Query LTE Uplink Measurement Frame Power Carrier.vi

rsspecan Query LTE Uplink Detected Cell Identity Group Carrier.vi

rsspecan Query LTE Uplink Detected Cell Identity Carrier.vi

rsspecan Query LTE Uplink Cell Identity Carrier.vi

Modified:

rsspecan Configure 3GPP FDD BS WCDP Measurement.vi - Antenna >> added all

rsspecan Configure TDS BS User Defined CPICH.vi - not for FSH

rsspecan Configure TDS UE User Defined CPICH.vi - not for FSH

1.23 02/2014 Added support for R&S FSH4/8, ZVH firmware 2.40

New:

rsspecan System Time Shift.vi

rsspecan Calibration Start.vi

rsspecan Calibration Continue.vi

rsspecan Configure Electrical Cable Time.vi

LabVIEW driver history

 Rohde & Schwarz 8

rssafsup Instrument Driver

LabVIEW driver history

Revision Date Note

rsspecan Query Electrical Cable Time.vi

Modified:

rsspecan System Reboot.vi - updated help

1.22.0 10/2013 Added support for R&S FSH4/8 firmware 2.30

New:

rsspecan Configure SSA Spurious Emission Carrier.vi

rsspecan Query LTE Downlink Measurement EVM Peak Current.vi

rsspecan Query LTE Downlink Measurement RSRP.vi

rsspecan Query LTE Downlink Measurement RSRQ.vi

rsspecan Query LTE Downlink Measurement RSSI.vi

rsspecan Query LTE Downlink Measurement SINR.vi

Data Capture

Saving Events

Modified:

rsspecan Move Marker.vi, rsspecan Marker Search.vi, rsspecan Query Marker.vi - fixed order of repeated

capability identifiers

rsspecan Instrument Status Checking.vi, rsspecan Set OPC Timeout.vi - fixed FGV action

1.21.1 07/2013 Cosmetic changes in help texts

Modified:

rsspecan Read Trace IQ Data.vi - removed byte swap

rsspecan Transducer Select.vi - fixed callback

1.21.0 04/2013 Added support for R&S FSH4/8 firmware 2.20

New

rsspecan Configure Trace Style.vi

rsspecan Define Limit Line Shape.vi

rsspecan Read SEM Peak List Portable.vi

rsspecan Configure GSM K10 Training Sequence.vi

rsspecan Configure GSM K10 Time Slot.vi

rsspecan Fetch GSM K10 Base Station Id Code.vi

rsspecan Fetch GSM K10 Modulation Type.vi

rsspecan Fetch GSM K10 Burst Power.vi

rsspecan Fetch GSM K10 RF Channel Power.vi

rsspecan Fetch GSM K10 Analyzed Slot.vi

rsspecan Fetch GSM K10 Traffic Activity.vi

rsspecan Configure TDS BS Switching Point.vi

rsspecan Configure TDS BS Scrambling Code.vi

rsspecan Configure TDS BS Scrambling Code Auto Search.vi

rsspecan Query C2K BST Code Domain Analyzer PN Scanner Results.vi

rsspecan Configure LTE Downlink Cell Under Test Identity.vi

Modified

rsspecan Fetch GSM K10 Measurement Results.vi - EVM Slot

LabVIEW driver history

 Rohde & Schwarz 9

rssafsup Instrument Driver

LabVIEW driver history

Revision Date Note

rsspecan C2K BST Mode.vi - new command string for FSH

rsspecan Configure LTE Downlink TDD Allocation.vi - range for FSH

rsspecan Configure C2K BST Code Domain Analyzer Results.vi - added PN Scanner

1.20.0 12/2012 Modifications:

Added support for R&S FSH FW V. 2.0 and R&S FSMR 4.76

 New

rsspecan Auto Search 3GPP FDD BS Scrambling Code.vi

rsspecan Configure 3GPP FDD BS Frequency Error Units.vi

rsspecan Configure Antenna Direction.vi

rsspecan Configure Channel Table Link Direction.vi

rsspecan Configure Channel Table UL DL Signal.vi

rsspecan Configure Ethernet Remote Desktop Port.vi

rsspecan Configure VSWR Y Scale Min Max.vi

rsspecan Query LTE Downlink Measurement Sync Signal.vi

rsspecan Query LTE Downlink Measurement Traffic Activity.vi

rsspecan Query LTE Downlink Measurement Power.vi

rsspecan Query LTE Downlink Measurement EVM.vi

rsspecan Query Store Memory Info.vi

rsspecan Query System Memory Info.vi

rsspecan System Reboot.vi

rsspecan Configure Measuring Receiver Autotune Threshold.vi

rsspecan Measuring Receiver Clear Calibration Values.vi

rsspecan Configure Measuring Receiver PWM Manual Value.vi

rsspecan Configure Measuring Receiver ALC Fixed.vi

Modified

rsspecan Configure Marker Search Limits.vi

rsspecan Get 3GPP FDD BS WCDP Result.vi

1.19.0 03/2012 Modifications:

Added support for R&S FSH K43 - Receiver Mode

Modified

rsspecan Fetch TETRA ACP - added Average measurement type

rsspecan Configure Scan Table Start Stop.vi

rsspecan Configure Transducer Factor.vi

rsspecan Select Transducer Factor.vi

RSSPECAN_ATTR_AMPL_PREAMPLIFIER - options removed

Modified Attributes for FSH

RSSPECAN_ATTR_RECEIVER_MODE

RSSPECAN_ATTR_MARKER_AOFF

RSSPECAN_ATTR_MARKER_SEARCH_LIMITS_STATE

RSSPECAN_ATTR_MARKER_SEARCH_LIMITS_LEFT

LabVIEW driver history

 Rohde & Schwarz 10

rssafsup Instrument Driver

LabVIEW driver history

Revision Date Note

RSSPECAN_ATTR_MARKER_SEARCH_LIMITS_RIGHT

RSSPECAN_ATTR_RECEIVER_SCAN_START

RSSPECAN_ATTR_RECEIVER_SCAN_STOP

RSSPECAN_ATTR_RECEIVER_SCAN_STEP_SIZE

RSSPECAN_ATTR_DISP_REF_POSITION

RSSPECAN_ATTR_ATTENUATION_MODE

RSSPECAN_ATTR_FREQUENCY_MODE

Added

rsspecan Configure Receiver CISPR Bandwidth.vi

rsspecan Read Receiver Trace Data.vi

rsspecan Transducer Select.vi

1.18.3 02/2012 Modifications:

rsspecan Fetch TETRA ACP - fixed

Fixed co-existence with other core based drivers

1.18.2 12/2011 Modifications:

rsspecan Configure Marker Band Power.vi (commands corrected)

rsspecan Query Marker Band Power.vi (command corrected

1.18.1 11/2011 Modifications:

 Fixed callbacks

Fixed option checking

1.18.0 10/2011 Modifications:

Support for ZVH version 1.20 added, support of FSH network analyzer (v1.56) updated

Support for dual trace (dual window) added for ZVH and FSH

Support for FSQ version 4.75 added

Support for FSH4/8 version 1.56 added

Modified VIs:

rsspecan Configure LTE Downlink PDSCH Configurable Subframes.vi - Range updated.

rsspecan Configure WLAN FFT Start Offset.vi

- now uses attribute RSSPECAN_ATTR_WLAN_FFT_START_OFFSET

rsspecan Configure WLAN Spectrum Measurement.vi

- now uses attribute RSSPECAN_ATTR_WLAN_SPEC_SEL

rsspecan Configure WiMAX Trigger.vi

- now uses attribute RSSPECAN_ATTR_WIMAX_TRIG_MODE

rsspecan Query LTE Downlink Measurement Crest Factor.vi

- now uses attribute RSSPECAN_ATTR_LTE_DOWNLINK_CREST_FACTOR_RESULT

rsspecan Query LTE Uplink Measurement Crest Factor.vi

- now uses attribute RSSPECAN_ATTR_LTE_UPLINK_CREST_FACTOR_RESULT

rsspecan Query LTE Uplink Measurement Result Summary.vi

- now uses attributes:

LabVIEW driver history

 Rohde & Schwarz 11

rssafsup Instrument Driver

LabVIEW driver history

Revision Date Note

RSSPECAN_ATTR_LTE_UPLINK_EVM_PUSCH_16QAM_RESULT

RSSPECAN_ATTR_LTE_UPLINK_EVM_PUSCH_64QAM_RESULT

RSSPECAN_ATTR_LTE_UPLINK_EVM_DMRS_PUSCH_QPSK_RESULT

RSSPECAN_ATTR_LTE_UPLINK_EVM_DMRS_PUSCH_16QAM_RESULT

RSSPECAN_ATTR_LTE_UPLINK_EVM_DMRS_PUSCH_RESULT

RSSPECAN_ATTR_LTE_UPLINK_EVM_PUCCH_RESULT

RSSPECAN_ATTR_LTE_UPLINK_EVM_PRACH_RESULT

rsspecan_ConfigureMarkerZoomPortable - window control added

RSSPECAN_ATTR_NAN_MEAS_MODE

RSSPECAN_ATTR_NAN_MEAS_FORMAT

rsspecan_ConfigureMagnitudeSpacing RSSPECAN_ATTR_NAN_MAGN_SPACING

rsspecan_ConfigureSmithChartReferenceImpedance

RSSPECAN_ATTR_NAN_SMITH_REF_IMPEDANCE

rsspecan_ConfigureReflectionCoefficientUnit RSSPECAN_ATTR_NAN_REFL_COEFFICIENT_UNIT

rsspecan_ConfigureTrackingGeneratorReferenceLevel RSSPECAN_ATTR_NAN_CABLE_REF_LEVEL

RSSPECAN_ATTR_NAN_MAGN_REF_LEVEL

RSSPECAN_ATTR_NAN_PHASE_REF_LEVEL

RSSPECAN_ATTR_NAN_CABLE_REF_POSITION

RSSPECAN_ATTR_NAN_MAGN_REF_POSITION

RSSPECAN_ATTR_NAN_PHASE_REF_POSITION

rsspecan_ConfigureGroupDelay RSSPECAN_ATTR_GDEL_REF_LEVEL

RSSPECAN_ATTR_GDEL_REF_POSITION

RSSPECAN_ATTR_GDEL_Y_SCALE

rsspecan_ConfigureMarkerOutputFormat

RSSPECAN_ATTR_NETWORK_ANALYZER_MARKER_OUTPUT_FORMAT

rsspecan_ConfigurePhaseUnwrap RSSPECAN_ATTR_NAN_PHASE_UNWRAP

rsspecan_ConfigureNetworkAnalyzerMeasurement RSSPECAN_ATTR_NAN_MEAS_MODE

RSSPECAN_ATTR_NAN_MEAS_FORMAT

rsspecan_ConfigureTrackingGeneratorYScale

RSSPECAN_ATTR_USER_CALIBRATE_LENGTH - command changed

rsspecan_ConfigureMarker - range checking modified according to ZVH and FSH

rsspecan_ConfigureTrace

rsspecan_MarkerSearch

LabVIEW driver history

 Rohde & Schwarz 12

rssafsup Instrument Driver

LabVIEW driver history

Revision Date Note

rsspecan_MoveMarker

rsspecan_QueryMarker

RSSPECAN_ATTR_GDEL_Y_SCALE - added range checking

RSSPECAN_ATTR_NAN_CABLE_Y_SCALE

RSSPECAN_ATTR_NAN_MAGN_Y_SCALE

RSSPECAN_ATTR_NAN_PHASE_Y_SCALE

RSSPECAN_ATTR_NAN_MAGN_REF_LEVEL

RSSPECAN_ATTR_NAN_PHASE_REF_LEVEL

RSSPECAN_ATTR_NAN_CABLE_REF_LEVEL

RSSPECAN_ATTR_NAN_CABLE_REF_POSITION - incrased value range

RSSPECAN_ATTR_USER_CALIBRATE_OFFS - Port selection added

rsspecan_ConfigureDistancetoFaultThreshold

rsspecan_ConfigureMarkerOutputFormat - values label updated

rsspecan_ConfigureTrackingGeneratorYScale - units forced to dB for magnitude

rsspecan_ConfigureCATMeasurementMode - option checking added for "Transmission"

rsspecan_ConfigureUserCaliyabrate - offset legth units changed from mm to m

RSSPECAN_ATTR_USER_CALIBRATE_OFFS

rsspecan_ConfigurePhaseUnwrap - command changed DISPlay:PHASe:Y:UNWRap to

DISPlay:PHASe:UNWRap RSSPECAN_ATTR_NAN_PHASE_UNWRAP

rsspecan_ConfigureNetworkAnalyzerMeasurement - new formats added (Reflection Coefficient, Smith

Chart, VSWR, Vector Voltmeter), Magnitude phase (M Phase) format removed from GUI

RSSPECAN_ATTR_NAN_MEAS_MODE

RSSPECAN_ATTR_NAN_MEAS_FORMAT

rsspecan_ConfigureGroupDelay - unit changed from ns to s, data type of "Reference Level" control

changed to Real, range updated RSSPECAN_ATTR_GDEL_REF_LEVEL

Added:

rsspecan Set LTE Downlink Mode FSH.vi

rsspecan Set LTE Uplink Mode FSH.vi

rsspecan Configure LTE Downlink Demodulation Calculation State.vi

rsspecan Configure LTE Downlink Carrier Frequency Error Units.vi

rsspecan Query LTE Downlink Measurement Power Result Summary.vi

rsspecan Query LTE Downlink Measurement Channel.vi

rsspecan Query LTE Downlink Measurement Reference Signal.vi

rsspecan Query LTE Downlink Cell Identity.vi

rsspecan Configure LTE Uplink Carrier Frequency Error Units.vi

rsspecan Query LTE Uplink Measurement Power Result Summary.vi

rsspecan Query LTE Uplink Measurement Channel.vi

rsspecan Query LTE Uplink Measurement Reference Signal.vi

LabVIEW driver history

 Rohde & Schwarz 13

rssafsup Instrument Driver

LabVIEW driver history

Revision Date Note

rsspecan Query LTE Uplink Cell Identity.vi

rsspecan Query TPIS Time Offset.vi

RSSPECAN_ATTR_QUERY_TPIS_TIME_OFFSET

rsspecan Configure 3GPP TAER BTS Carrier.vi

RSSPECAN_ATTR_3GPP_TAER_CPICH_CODE_NUMBER

RSSPECAN_ATTR_3GPP_TAER_ANTENNA_PATTERN

RSSPECAN_ATTR_3GPP_TAER_FREQUENCY_OFFSET

RSSPECAN_ATTR_3GPP_TAER_SCRAMBLING_CODE

rsspecan Query 3GPP TAER BTS Number.vi

RSSPECAN_ATTR_3GPP_TAER_BTS_NUMBER

rsspecan 3GPP TAER BTS Operation.vi

RSSPECAN_ATTR_3GPP_TAER_BTS_NUMBER_INSERT

RSSPECAN_ATTR_3GPP_TAER_BTS_NUMBER_DELETE

RSSPECAN_ATTR_3GPP_TAER_BTS_NUMBER_DELETE_ALL

rsspecan Query 3GPP TAER Table Catalog.vi

RSSPECAN_ATTR_3GPP_TAER_TABLE_CATALOG

rsspecan 3GPP TAER Table Operation.vi

RSSPECAN_ATTR_3GPP_TAER_TABLE_DELETE

RSSPECAN_ATTR_3GPP_TAER_TABLE_SAVE

rsspecan 3GPP TAER Table Preset.vi

RSSPECAN_ATTR_3GPP_TAER_TABLE_PRESET

rsspecan Configure WLAN Number Of Antennas.vi

RSSPECAN_ATTR_WLAN_NUMBER_OF_ANTENNAS

rsspecan Configure WLAN MIMO DUT Configuration.vi

RSSPECAN_ATTR_WLAN_MIMO_DUT_CONFIGURATION

rsspecan Configure WLAN MIMO Antenna Signal Capture.vi

RSSPECAN_ATTR_WLAN_MIMO_ANT_SIGNAL_CAPTURE_TYPE

rsspecan Configure WLAN STC MIMO.vi

RSSPECAN_ATTR_WLAN_ANALYZER_STATE

RSSPECAN_ATTR_WLAN_ANALYZER_ADDRESS

RSSPECAN_ATTR_WLAN_ANTENNA_CONFIGURATION

rsspecan Configure WLAN MIMO Sequential Capture Setup.vi

RSSPECAN_ATTR_WLAN_MIMO_OSP_IP_ADDRESS

RSSPECAN_ATTR_WLAN_MIMO_OSP_SWITCH_MODULE

rsspecan Configure WLAN RBW Filter.vi

RSSPECAN_ATTR_WLAN_RBW_FILTER

rsspecan Configure WLAN Bursts To Analyze Settings.vi

RSSPECAN_ATTR_WLAN_BURST_TYPE_TO_MEASURE

RSSPECAN_ATTR_WLAN_CHANNEL_BANDWIDTH_TO_MEAS

RSSPECAN_ATTR_WLAN_GUARD_INTERVAL_LEGTH

RSSPECAN_ATTR_WLAN_STBC

LabVIEW driver history

 Rohde & Schwarz 14

rssafsup Instrument Driver

LabVIEW driver history

Revision Date Note

RSSPECAN_ATTR_WLAN_EXT_SPATIAL_STREAMS

RSSPECAN_ATTR_WLAN_SOURCE_OF_PAYLOAD_LENGTH

rsspecan Configure WLAN MCS.vi

RSSPECAN_ATTR_WLAN_MCS_INDEX_TO_USE_FBUR

RSSPECAN_ATTR_WLAN_MCS_INDEX

rsspecan Configure WLAN MIMO Spatial Mapping Configuration.vi

RSSPECAN_ATTR_WLAN_MIMO_SPATIAL_MAPPING_MODE

RSSPECAN_ATTR_WLAN_MIMO_POWER_NORMALISE

rsspecan Configure WLAN MIMO UDF Spatial Mapping Antenna.vi

rsspecan Configure WLAN MIMO UDF Spatial Mapping Stream.vi

RSSPECAN_ATTR_WLAN_MIMO_UDFSPATIAL_MAPPING_TIME_SHIFT

rsspecan Configure WLAN Channel Select.vi

RSSPECAN_ATTR_WLAN_SPEC_CSEL

rsspecan Fetch WLAN Burst Error Rate For Pilots.vi

RSSPECAN_ATTR_WLAN_FETC_BERPILOT

rsspecan Configure WiMAX Constellation Diagram Normalization.vi

RSSPECAN_ATTR_LTE_DOWNLINK_CONSTELLATION_DIAGRAM

rsspecan Configure LTE Downlink Data Analysis Settings.vi

RSSPECAN_ATTR_LTE_DOWNLINK_PDSCH_SUBFRAME_DETECT

RSSPECAN_ATTR_LTE_DOWNLINK_BOOSTING_ESTIMATION

RSSPECAN_ATTR_LTE_DOWNLINK_PDSCH_REFERENCE_DATA

RSSPECAN_ATTR_LTE_DOWNLINK_MULTICARRIER_FILTER

rsspecan Query LTE Downlink Measurement RSTP.vi

RSSPECAN_ATTR_LTE_DOWNLINK_RSTP_RESULT

rsspecan Configure LTE Uplink Suppressed Interference Synchronization.vi

RSSPECAN_ATTR_LTE_UPLINK_SUPPRESSED_INTERFERENCE_SYNC

rsspecan Configure LTE Uplink Slot Selection.vi

RSSPECAN_ATTR_LTE_UPLINK_SLOT_SELECTION

rsspecan Applications Versions.vi

RSSPECAN_ATTR_APPLICATIONS_VERSIONS

rsspecan_ConfigureEthernetGateway

rsspecan_ConfigureCalibrationDiscard

rsspecan_ConfigureUserPreset

rsspecan_ConfigureMarkerZoomYPortable

rsspecan_ConfigureInterferenceSuppressionState

rsspecan_ConfigureInterferenceSuppressionApertureSize

rsspecan_ConfigureNetworkAnalyzerSMeasurementResult

rsspecan_QueryComplexMarker

rsspecan_ConfigurePortOffsetLength

1.17.0 09/2011 Modifications:

Support for FSUP version 4.67 added

LabVIEW driver history

 Rohde & Schwarz 15

rssafsup Instrument Driver

LabVIEW driver history

Revision Date Note

Support for FSW version 1.10 added

Modified

rsspecan Get Transducer Factor Catalog.vi - added FSUP support

rsspecan Configure SSA VCOLoop Premeasurement.vi - added attribute:

RSSPECAN_ATTR_SSA_PREMEAS_NEW

rsspecan Configure IF Output Source.vi - added FSW support

rsspecan Configure Trigger Source.vi - added: Trigger Source - External 2, External 3, IQ Power

rsspecan Configure External Gate.vi - added: Gate Source - External 2, External 3, IQ Power

rsspecan Configure Display Zoom.vi - added FSW support

rsspecan Configure Auto Adjust.vi - added FSW support

Added

DISPLAY/LAYOUT Subsystem

TRIGGER/OUTPUT Subsystem

rsspecan Create Transducer Factor.vi

RSSPECAN_ATTR_TFAC_CREATE

rsspecan Configure SSA Phase Frequency Axis Truncation.vi

RSSPECAN_ATTR_SSA_FREQUENCY_AXIS_TRUNCATION

rsspecan Configure SSA Phase Spot Noise List.vi

RSSPECAN_ATTR_SSA_SPOT_NOISE_LIST

rsspecan Configure SSA Phase Spur List.vi

RSSPECAN_ATTR_SSA_SPUR_LIST

rsspecan Configure SSA Phase Spurs Highlight.vi

RSSPECAN_ATTR_SSA_SPURS_HIGHLIGHT

rsspecan Configure SSA VCO Marker Coupling.vi

RSSPECAN_ATTR_SSA_MARKER_COUPLING

rsspecan Configure SSA VCO Loop Frequency Band.vi

RSSPECAN_ATTR_SSA_ADET_GAIN

rsspecan Configure SSA VCO Loop DUT Type.vi

RSSPECAN_ATTR_SSA_DUT_TYPE

rsspecan Configure IF Out Frequency.vi

RSSPECAN_ATTR_IF_OUTPUT_FREQUENCY

rsspecan Configure Noise Source.vi

RSSPECAN_ATTR_NOISE_SOURCE_STATE

rsspecan Configure Trigger Dropout Time.vi

RSSPECAN_ATTR_TRIGGER_DROPOUT_TIME

rsspecan Configure External Trigger Port.vi

RSSPECAN_ATTR_EXTERNAL_TRIGGER_LEVEL_PORT

rsspecan Configure Highpass Filter.vi

RSSPECAN_ATTR_AMPL_HIGHPASS_FILTER

rsspecan Configure Display Multiple Zoom.vi

LabVIEW driver history

 Rohde & Schwarz 16

rssafsup Instrument Driver

LabVIEW driver history

Revision Date Note

rsspecan Configure SE Sweep List Preamplifier Level.vi

RSSPECAN_ATTR_SE_LIST_RANG_INP_GAIN_LEVEL

rsspecan Configure SEM Range RF Preamplifier Level.vi

RSSPECAN_ATTR_SEM_RANGE_PREAMPLIFIER_LEVEL

rsspecan Configure Reciever Preamplification Level.vi

RSSPECAN_ATTR_AMPL_PREAMPLIFIER_LEVEL

1.16.0 07/2011 Modifications:

Support for FSV version 1.60 added

Modified

RSSPECAN_ATTR_ACP_USER_STD_SET - added FSV support

rsspecan Configure GSM K10 Burst.vi - added: Access Burst Type, TS 0, TS 1, TS 2

rsspecan Configure GSM K10 Measurement.vi - added Trigger to Sync measurement

rsspecan Read GSM K10 Measurement Results.vi - added results for Trigger to Sync measurement

RSSPECAN_ATTR_READ_GSM_K10_TRIGGER_TO_SYNC_RESULTS

rsspecan Load Wlan IQ Data.vi - now uses attribute RSSPECAN_ATTR_LOAD_IQ_DATA

rsspecan Load WiMAX IQ Data.vi - now uses attribute RSSPECAN_ATTR_LOAD_IQ_DATA

rsspecan Store Wlan IQ Data.vi - now uses attribute RSSPECAN_ATTR_SAVE_IQ_DATA

rsspecan Store WiMAX IQ Data.vi - now uses attribute RSSPECAN_ATTR_SAVE_IQ_DATA

RSSPECAN_ATTR_IQ_DATA_EXPORT_FILE_DESCRIPTION - added FSV support

rsspecan Configure Trigger Source.vi - Baseband power added

(RSSPECAN_ATTR_TRIGGER_SOURCE)

rsspecan Configure External Gate.vi - Power Sensor as Gate Source is available for FSV

rsspecan Configure WiMAX Trigger.vi - addded Power Sensor, RF Power trigger mode

(RSSPECAN_ATTR_WIMAX_TRIG_MODE)

rsspecan Configure Wlan Trigger.vi - addded Power Sensor, RF Power trigger mode

(RSSPECAN_ATTR_WLAN_TRIG_MODE)

RSSPECAN_ATTR_VSA_RESULT_FORMAT - added None, IQCorr

RSSPECAN_ATTR_VSA_TX_FILTER_TYPE - added user defined filter type

RSSPECAN_ATTR_VSA_MEASUREMENT_FILTER_TYPE - added user defined filter type

rsspecan Read VSA Trace Data.vi - new traces added

rsspecan File Directory.vi - fixed portable instruments support

Added

RSSPECAN_ATTR_GSM_K10_MEAS_TRIGGER_TO_SYNC

rsspecan Configure GSM K10 Trigger To Sync.vi

RSSPECAN_ATTR_GSM_K10_TRIGGER_TO_SYNC_BINS_COUNT

RSSPECAN_ATTR_GSM_K10_TRIGGER_TO_SYNC_ADAPTIVE_DATA_SIZE

rsspecan Configure GSM K10 Wide Spectrum Results Unit.vi

RSSPECAN_ATTR_GSM_K10_WIDE_SPECTRUM_UNIT

rsspecan Read GSM K10 Spectrum Reference Power.vi

rsspecan Fetch GSM K10 Spectrum Reference Power.vi

rsspecan Assign Marker To Trace.vi

LabVIEW driver history

 Rohde & Schwarz 17

rssafsup Instrument Driver

LabVIEW driver history

Revision Date Note

RSSPECAN_ATTR_NOISE_ASSIGN_MARKER_TO_TRACE

rsspecan Configure 3GPP BS Mode.vi

RSSPECAN_ATTR_3GPP_BS_STANDARD

rsspecan Configure PWM External Power Trigger Advanced.vi

RSSPECAN_ATTR_PWM_EXTERNAL_POWER_TRIGGER_HYSTERESIS

RSSPECAN_ATTR_PWM_EXTERNAL_POWER_TRIGGER_DROPOUT_TIME

RSSPECAN_ATTR_PWM_EXTERNAL_POWER_TRIGGER_HOLDOFF_TIME

RSSPECAN_ATTR_PWM_EXTERNAL_POWER_TRIGGER_SLOPE

rsspecan VSA Refresh Captured Data.vi

RSSPECAN_ATTR_VSA_REFRESH_CAPTURED_DATA

rsspecan Configure VSA User Defined TX Filter.vi

RSSPECAN_ATTR_VSA_TX_FILTER_USER_FILE

rsspecan Configure VSA User Defined Measurement Filter.vi

RSSPECAN_ATTR_VSA_MEASUREMENT_FILTER_USER_FILE

rsspecan set VSA Modulation Status Register.vi

rsspecan get VSA Modulation Status Register.vi

RSSPECAN_ATTR_VSA_MODULATON_QUESTIONABLE_REGISTER

rsspecan Configure VSA Limits Default.vi

RSSPECAN_ATTR_VSA_LIMIT_MODULATION_ACCURACY_DEFAULTS

RSSPECAN_ATTR_VSA_LIMIT_MOD_ACC_STATE

rsspecan Configure VSA Limits EVM.vi

RSSPECAN_ATTR_VSA_LIMIT_MOD_ACC_EVM

rsspecan Configure VSA Limits Phase Error.vi

RSSPECAN_ATTR_VSA_LIMIT_MOD_ACC_PHASE_ERROR

rsspecan Configure VSA Limits Magnitude Error.vi

RSSPECAN_ATTR_VSA_LIMIT_MOD_ACC_MAGNITUDE_ERROR

rsspecan Configure VSA Limits Carrier Frequency Error.vi

RSSPECAN_ATTR_VSA_LIMIT_MOD_ACC_CARRIER_FREQUENCY_ERROR

rsspecan Configure VSA Limits RHO.vi

RSSPECAN_ATTR_VSA_LIMIT_MOD_ACC_RHO

rsspecan Configure VSA Limits IQ Offset.vi

RSSPECAN_ATTR_VSA_LIMIT_MOD_ACC_IQ_OFFSET

rsspecan Configure VSA Limits Frequency Error.vi

RSSPECAN_ATTR_VSA_LIMIT_MOD_ACC_FREQUENCY_ERROR

rsspecan Configure VSA Limits Frequency Deviation Error.vi

RSSPECAN_ATTR_VSA_LIMIT_MOD_ACC_FREQUENCY_DEVIATION_ERROR

rsspecan VSA Refresh Captured Data.vi

RSSPECAN_ATTR_VSA_REFRESH_CAPTURED_DATA

rsspecan Query VSA Modulation Accuracy Limits Check Results.vi

RSSPECAN_ATTR_VSA_QUERY_MOD_ACC_LIMIT_CHECK_RESULT

rsspecan Query VSA Modulation Accuracy Statistic Results.vi

LabVIEW driver history

 Rohde & Schwarz 18

rssafsup Instrument Driver

LabVIEW driver history

Revision Date Note

1.15.0 05/2011 Modifications:

Support for FSV version 1.55 added

Support for FSVR version 1.54 added

Support for FSP version 4.60 added

Support for FSU version 4.61 added

Support for FSQ version 4.65 added

Support for FSP

New Vector Signal Analysis API

K54 support added

Better FSC and ZVH support

New:

rsspecan Configure Spectrum Display.vi

rsspecan Trace IQ Record Length.vi

rsspecan Configure Reference Marker.vi

rsspecan Query Trigger PositionIn Sample.vi

rsspecan Configure External Generator Frequency.vi

rsspecan Configure ADemod Filter AWeighting.vi

rsspecan Configure Spectrogram FFT Window.vi

rsspecan Store Spectrogram To File.vi

rsspecan Configure Frequency Mask Trigger Source.vi

rsspecan Configure VSA Include IQ Data.vi

rsspecan Lock Local Key.vi

rsspecan Activate Marker Peak Search.vi

rsspecan Configure Marker Peak List Settings.vi

rsspecan Configure GSM K10 Trace.vi

rsspecan Configure GSM K10 Access Burst.vi

rsspecan Configure GSM K10 AQPSK Burst.vi

rsspecan Configure GSM K10 Demodulation.vi

rsspecan Configure GSM K10 Multi Measurement.vi

rsspecan Fetch GSM K10 Wide Spectrum Results.vi

rsspecan Configure Persistence Spectrum Marker Position.vi

rsspecan Load IQ Data.vi

rsspecan Store IQ Data.vi

rsspecan Configure IQ Data Export File Description.vi

rsspecan Configure Analog Demod Squelch.vi

rsspecan Configure FM Stereo Squelch.vi

rsspecan Configure Spectrogram Continuous Trigger.vi

rsspecan Configure Spectrogram TimeDomain Trigger.vi

rsspecan Configure Persistence Spectrum Marker Position.vi

rsspecan Query Persistence Marker Z Axis.vi

rsspecan Configure Persistence Spectrum Delta Marker Position.vi

LabVIEW driver history

 Rohde & Schwarz 19

rssafsup Instrument Driver

LabVIEW driver history

Revision Date Note

rsspecan Configure Frequency Mask Directory.vi

rsspecan Configure Noise Generator Auto Switch Off.vi

rsspecan InitNoiseGenerator.vi

rsspecan Configure TDS BS Sync To Slot Rotate Code Channels.vi

rsspecan Configure LTE Downlink PRB Symbol Offset.vi

rsspecan Trace Clear.vi

rsspecan Configure Marker Peak List Annotation.vi

rsspecan Configure Marker Peak List State.vi

rsspecan Read Marker Peak List.vi

rsspecan Spurious Emissions Standard Catalog.vi

rsspecan Spurious Emissions Standard Save.vi

rsspecan Spurious Emissions Standard Load.vi

rsspecan Spurious Emissions Standard Delete.vi

rsspecan SEM Standard Save.vi

rsspecan SEM Standard Delete.vi

rsspecan Configure WLAN Peak Vector Error.vi

Modified:

rsspecan Configure YIG Filter.vi

rsspecan Configure FM Stereo AF Filter.vi

rsspecan Configure Power Measurement.vi - added ZVH support

rsspecan Configure Power Channel Bandwidth.vi - added FSC support

rsspecan Fetch PWM Result.vi - fixed

rsspecan Configure GSM K10 Burst.vi - added new burst types and modulations

rsspecan Configure Trigger Source.vi

rsspecan Configure External Gate.vi

rsspecan Configure External Mixer.vi

rsspecan Create External Mixer Conversion Loss Table.vi

rsspecan Fetch X Trace.vi

rsspecan Spectrogram Marker Search.vi

rsspecan Spectrogram Delta Marker Search.vi

rsspecan Configure Spectrogram Result Display Mode.vi

rsspecan Configure VSA Trace Evaluation.vi

rsspecan Configure BDO Advanced Settings.vi

rsspecan Configure MDO Code Domain Analyzer Results.vi

rsspecan Query MDO Code Domain Analyzer Result Summary.vi

rsspecan Configure Wlan Meas Range.vi

rsspecan Configure WiMAX Demodulation.vi

rsspecan Configure Marker Peak List.vi - added two new arguments

rsspecan Set Instrument From Marker.vi - fixed

1.14.0 04/2011 Modifications:

Support for LTE Uplink added (FSV-K101, FSV-K105)

LabVIEW driver history

 Rohde & Schwarz 20

rssafsup Instrument Driver

LabVIEW driver history

Revision Date Note

Modified VIs:

rsspecan Configure Level.vi (Amplitude Units update for FSH4/8)

rsspecan Query Power Results.vi

rsspecan Configure Acquisition.vi

rsspecan Read To File From Instrument.vi

1.13.0 03/2011 Modifications:

Support for ZVH added

1.12.0 02/2011 Modifications:

Support for FSH 4/8 version 1.40 added

New VIs:

rsspecan Configure Antenna Settings.vi

rsspecan Set Channel Number.vi

rsspecan Configure Relative Delta Marker Position.vi

rsspecan Configure External Gate Time.vi

rsspecan Get GPS Altitude.vi

rsspecan Configure SEM Preset Settings.vi

rsspecan Configure 3GPP FDD BS Scrambling Code.vi

rsspecan Configure EV-DO BST Power Reference.vi

Modified VIs:

rsspecan Set Instrument From Marker.vi

rsspecan Select Power Measurement.vi

rsspecan Configure External Gate.vi

rsspecan Configure Hardcopy Device.vi

rsspecan Query Power Results.vi

rsspecan Configure SEM Preset Standard.vi

rsspecan Configure 3GPP FDD BS WCDP Measurement.vi

rsspecan Configure 3GPP FDD BS WCDP Results.vi

rsspecan Search 3GPP FDD BS Scrambling Code.vi

rsspecan Get 3GPP FDD BS WCDP Result.vi

rsspecan Get 3GPP FDD BS CDP Result.vi

rsspecan Get 3GPP FDD BS CDP Scrambling Code Results.vi

rsspecan Configure C2K Basic Settings.vi

rsspecan Configure C2K BST Advanced Settings.vi

rsspecan Configure C2K BST Antenna Settings.vi

rsspecan Configure C2K BST Code Domain Analyzer Results.vi

rsspecan Configure C2K BST Code Domain Analyzer Settings.vi

rsspecan Query C2K BST Code Domain Analyzer Result Summary.vi

rsspecan Configure EV-DO BST Code Domain Analyzer Results.vi

rsspecan Configure EV-DO BST Code Domain Analyzer Settings.vi

rsspecan Configure EV-DO BST Advanced Settings.vi

rsspecan Query EV-DO BST Code Domain Analyzer General Results.vi

LabVIEW driver history

 Rohde & Schwarz 21

rssafsup Instrument Driver

LabVIEW driver history

Revision Date Note

RSSPECAN_ATTR_SERVICE_NOISE_SOURCE - remove B5 option checking

RSSPECAN_ATTR_FFT_FILTER_MODE - supported instrument models updated

RSSPECAN_ATTR_SWEEP_TYPE - supported instrument models and range table updated

1.11.1 01/2011 Modifications:

rsspecan Configure Occupied Bandwidth.vi

rsspecan Configure SSA Spurs Display Settings.vi - Show All, Suppress All interchanged

1.11. 12/2010 Modifications:

Added support for FSVR

Added support for FSV-K14. Old K14 renamed to Realtime Spectrum Analysis

Multiple power sensors support (FSV and FSVR)

New VIs:

rsspecan Configure GSM K10 Correlation Threshold.vi

rsspecan Configure GSM K10 Swap IQ.vi

rsspecan Configure GSM K10 Marker Zoom.vi

rsspecan Configure GSM K10 Result Display.vi

rsspecan Configure GSM K10 User TSC.vi

rsspecan Configure GSM K10 Power vs Time Alignment.vi

rsspecan Read GSM K10 Burst Slot Delta To Sync.vi

rsspecan Fetch GSM K10 Burst Slot Delta To Sync.vi

rsspecan Read GSM K10 Wide Spectrum Results.vi

rsspecan Read GSM K10 Wide Spectrum Gating.vi

rsspecan Configure Trace IQ Data Analyzer Enabled.vi

rsspecan Configure Power Channel Name.vi

rsspecan Configure Display Focused Area.vi

rsspecan Get Selected Subwindow.vi

rsspecan Configure Delta Marker Band Power.vi

rsspecan Query Delta Marker Band Power.vi

rsspecan Configure Marker Band Power.vi

rsspecan Query Marker Band Power.vi

rsspecan System Shutdown.vi

rsspecan Configure Digital Baseband Input Coupling.vi

rsspecan Configure Digital Baseband Input Parameters Auto.vi

rsspecan Configure 3GPP FDD BS WCDP Single Antenna MIMO Mode.vi

rsspecan Get 3GPP FDD BS Time Alignment Error Result.vi

rsspecan Configure TDS BS Channel Table Max Modulation.vi

rsspecan Configure TDS UEChannel Table Max Modulation.vi

rsspecan Configure TDS BS Sync To Slot Mode.vi

rsspecan Configure TDS UE SEM Limits.vi

rsspecan Configure TDS UE Sync To Slot Mode.vi

LabVIEW driver history

 Rohde & Schwarz 22

rssafsup Instrument Driver

LabVIEW driver history

Revision Date Note

rsspecan Configure WiMAX STC MIMO.vi

rsspecan Configure WiMAX Auto Demodulation.vi

rsspecan Configure WiMAX STC MIMO Demodulation.vi

rsspecan Configure WiMAX Burst Boosting.vi

rsspecan Configure WiMAX Zone STC Mode.vi

rsspecan Configure WiMAX Zone Burst STC Mode.vi

rsspecan Configure WiMAX TTC Subframe Length Measure.vi

rsspecan Configure WiMAX TTC Subframe Length.vi

Modified VIs:

rsspecan Configure GSM K10 Burst.vi - added possibility to define user TSC

rsspecan Configure GSM K10 Measurement.vi - added Wide Spectrum

rsspecan Configure Noise Measurement Mode.vi - added Single Frequency Single Sweep Measurement

and Single Frequency Continuous Measurement

rsspecan Calibration Abort.vi - fixed

rsspecan Configure Reference Fixed Point.vi - fixed

rsspecan Configure Hardcopy Device.vi - fixed

rsspecan Configure Trigger Source.vi - added RFP

rsspecan Configure External Gate.vi - added RFP

rsspecan Query FM Stereo Channel Type Results.vi - fixed, added Cross Talk

rsspecan Configure VSA Marker Search.vi - added Magnitude

rsspecan Set 3GPP FDD BS Measurement.vi - added Time Alignment Error

rsspecan Get TDS BS Result.vi - added Average RCDE of active channels

rsspecan Get TDS UE Result.vi - added Average RCDE of active channels

rsspecan Configure WiMAX Demodulation.vi - added new modulation detection modes

rsspecan Configure WiMAX Zone Space Time Coding.vi - added One Antenna (MIMO only)

rsspecan Create WiMAX New Zone Burst.vi - added Modulation Auto

rsspecan Configure WiMAX Zone Burst.vi - added Modulation Auto

rsspecan Configure WiMAX Spectrum Measurement.vi - added ETSI30254401,BW10M;

ETSI30254401,BW5M

rsspecan Configure WiMAX SEM Measurement.vi - added ETSI EN 30254401 standard for 5MHz BW and

ETSI EN 30254401 standard for 10MHz BW

rsspecan File Manager Operations.vi - added Delete File Immediate

1.10.3 07/2010 Modifications:

Initial Release for Mac OS X support for:

- Snow Leopard (10.5.x)

Distance to Fault measurement is no longer available for FSC

Power meter mode is no longer available for FSC

Fixed attributes:

RSSPECAN_ATTR_FREQUENCY_CENTER_LINK - added DIVT option

RSSPECAN_ATTR_PMET_MODE - added wait for OPC

LabVIEW driver history

 Rohde & Schwarz 23

rssafsup Instrument Driver

LabVIEW driver history

Revision Date Note

1.10.2 07/2010 Modifications:

Fixed global variable - incorrect ranges of floating point values

1.10.1 06/2010 Modifications:

Edit support of K40 option for FSV instrument

1.10.0 06/2010 Modifications:

Support for FSQ-K110 version 4.50 added

New VIs:

rsspecan DTF Mode.vi

Updates and fixes:

rsspecan PWM Mode.vi - now supports FSH and FSC

rsspecan Read SSA Trace Data.vi - fixed

rsspecan Configure SSA DC Ports Settings.vi - fixed

rsspecan Fetch SSA VCO Pulling Result.vi - fixed

1.9.0 03/2010 Modifications:

Support for FSV-K70 version 1.40 added

New VIs:

rsspecan Configure Digital Baseband Input Trigger Parameters.vi

rsspecan Configure Digital Baseband Input Trigger Source.vi

rsspecan Configure Display Zoom.vi

rsspecan Configure VSA Burst Search Auto Configuration.vi

rsspecan Configure VSA Burst Search Auto.vi

rsspecan Configure VSA Capture Oversampling.vi

rsspecan Configure VSA Compensation.vi

rsspecan Configure VSA Display Points Per Symbol.vi

rsspecan Configure VSA Display Window State.vi

rsspecan Configure VSA Full Scale Level Unit.vi

rsspecan Configure VSA Marker Peak Search.vi

rsspecan Configure VSA Marker Search.vi

rsspecan Configure VSA Measurement Filter.vi

rsspecan Configure VSA Modulation Accuracy.vi

rsspecan Configure VSA Pattern Offset.vi

rsspecan Configure VSA Pattern Search Auto Configuration.vi

rsspecan Configure VSA Pattern Search Auto.vi

rsspecan Configure VSA Pattern Signal State.vi

rsspecan Configure VSA Screen Coupling.vi

rsspecan Configure VSA Signal Type.vi

rsspecan Configure VSA Trace Evaluation.vi

rsspecan Configure VSA TX Filter.vi

LabVIEW driver history

 Rohde & Schwarz 24

rssafsup Instrument Driver

LabVIEW driver history

Revision Date Note

rsspecan Get VSA All Results.vi

rsspecan Preset VSA Screens.vi

rsspecan VSA Adjust Reference Level To Full Scale Level.vi

rsspecan Y-Axis Auto Scale.vi

rsspecan Configure WiMAX Frame ID Cell Auto.vi

rsspecan Configure WiMAX Frame Predefined Map.vi

Updated VIs:

rsspecan Get VSA Result.vi

rsspecan Set VSA Factory Defaults.vi

rsspecan Configure VSA Burst Search.vi

rsspecan Configure VSA Burst Search Hysteresis.vi

rsspecan Configure VSA Equalizer.vi

rsspecan Configure VSA Equalizer Mode.vi

rsspecan VSA Equalizer Operations.vi

rsspecan Configure VSA Display Alignment.vi

rsspecan Configure VSA Display X-Axis.vi

rsspecan Configure VSA Force WB Path.vi

rsspecan Get VSA Digital Standard Catalog.vi

rsspecan VSA Digital Standard Save.vi

rsspecan Configure VSA File Export.vi

rsspecan Configure VSA File Import.vi

rsspecan VSA Export.vi

rsspecan VSA Import.vi

rsspecan Configure VSA EVM Modulation.vi

rsspecan Configure VSA Modulation.vi

rsspecan Configure VSA Modulation Filters.vi

rsspecan Get VSA Modulation Filter Catalog.vi

rsspecan Configure VSA Multiple Evaluation.vi

rsspecan Configure VSA Multiple Evaluation Zoom.vi

rsspecan VSA Search Burst in Capture RAM.vi

rsspecan Trace IQ Set.vi

rsspecan Run Receiver Measurement.vi

1.8.0 01/2010 Modification:

Support for FSH 4/8 FW 1.20 & 1.21

K10 (GSM Measurement) no longer limited to FSV instrument

Instrument checking (FSC) added to attributes

Updated VIs:

rsspecan GSM K10 Mode

1.7.0 11/2009 Modifications:

 - Support for FSV version 1.40 added

 - Support for K7S (FM Stereo) added

LabVIEW driver history

 Rohde & Schwarz 25

rssafsup Instrument Driver

LabVIEW driver history

Revision Date Note

 - Support for K100 and K102 added

 - Support for FSMR version 4.36 added, tested and debugged

 - Support for FSH4/8 version 1.10 added

 - Support for FSV version 1.20 added

New VIs:

Added support for LTE Downlink (K100)

rsspecan All FM Stereo AF Filters Off.vi

rsspecan Configure Digital Baseband Full Scale Level.vi

rsspecan Configure Digital Baseband Output.vi

rsspecan Configure External Mixer Handover Frequency.vi

rsspecan Configure External Mixer High Harmonic.vi

rsspecan Configure External Mixer Preset Band.vi

rsspecan Configure External Mixer RF Overrange.vi

rsspecan Configure FM Stereo AF Auto Scale.vi

rsspecan Configure FM Stereo AF Filter.vi

rsspecan Configure FM Stereo AF Range Dev Unit.vi

rsspecan Configure FM Stereo AF Range THD Unit.vi

rsspecan Configure FM Stereo AF Range.vi

rsspecan Configure FM Stereo Difference Frequency Distortion.vi

rsspecan Configure FM Stereo Display Config.vi

rsspecan Configure FM Stereo Intermodulation Distortion.vi

rsspecan Configure FM Stereo Meas To Ref.vi

rsspecan Configure FM Stereo Measurement Time.vi

rsspecan Configure FM Stereo Phase Noise Marker.vi

rsspecan Configure FM Stereo Reference Deviation.vi

rsspecan Configure FM Stereo Result Summary Setup.vi

rsspecan Configure FM Stereo Time Domain Zoom Length.vi

rsspecan Configure FM Stereo Time Domain Zoom.vi

rsspecan Configure FM Stereo Trace Modes.vi

rsspecan Configure FM Stereo Trigger.vi

rsspecan Configure GSM K10 Demodulation Equal Timeslot Length.vi

rsspecan Configure GSM K10 Modulation Transient Spectrum.vi

rsspecan Configure GSM K10 Multi Carrier.vi

rsspecan Configure GSM K10 Power vs Time Filter.vi

rsspecan Configure GSM K10 Synchronization.vi

rsspecan Configure Preamplifier Auto.vi

rsspecan Configure PWM Duty Cycle.vi

rsspecan Configure SSA DC Measurement.vi

rsspecan Configure Trace IQ Data Display Type.vi

rsspecan Configure Trace IQ Gate.vi

LabVIEW driver history

 Rohde & Schwarz 26

rssafsup Instrument Driver

LabVIEW driver history

Revision Date Note

rsspecan Configure WLAN FFT Start Offset.vi

rsspecan Error Query.vi

rsspecan FM Stereo Difference Frequency Distortion Search Signal.vi

rsspecan FM Stereo Intermodulation Distortion Search Signal.vi

rsspecan FM Stereo Mode.vi

rsspecan Get OPC Timeout.vi

rsspecan Input Protection State.vi

rsspecan Instrument Options.vi

rsspecan Load LTE Downlink Demodulation Settings.vi

rsspecan Query External Mixer RF Start Stop.vi

rsspecan Query FM Stereo Carrier Frequency.vi

rsspecan Query FM Stereo Channel Type All Results.vi

rsspecan Query FM Stereo Channel Type Results.vi

rsspecan Query FM Stereo Difference Frequency Distortion Result.vi

rsspecan Query FM Stereo Intermodulation Distortion Result.vi

rsspecan Query FM Stereo Measurement Results.vi

rsspecan Query FM Stereo Phase Noise Result.vi

rsspecan Query FM Stereo Result Values.vi

rsspecan Query Trace IQ Filter Bandwidth.vi

rsspecan Set FM Stereo State.vi

rsspecan Set LTE Downlink Mode.vi

rsspecan Set OPC Timeout.vi

rsspecan Update IQ Results.vi

Updated VIs:

rsspecan Trace IQ Extended Bandwidth.vi

rsspecan Configure External Mixer Enabled.vi

rsspecan Configure External Mixer Number Of Ports.vi

rsspecan Configure External Mixer.vi

rsspecan Configure External Mixer Signal ID Mode.vi

rsspecan Configure External Mixer Bias.vi (function API redesigned)

rsspecan Configure External Mixer Conversion Loss.vi (function API redesigned)

rsspecan Configure External Mixer Conversion Loss Table.vi (function removed)

rsspecan Configure External Mixer Low Power.vi

rsspecan Create External Mixer Conversion Loss Table.vi

rsspecan External Mixer Conversion Loss Table Select.vi

rsspecan External Mixer Conversion Loss Table Delete.vi

rsspecan External Mixer Conversion Loss Table Catalog.vi

rsspecan Phase Noise Peak Search Auto.vi

rsspecan Configure Measuring Receiver Relative Level Measurement.vi

rsspecan Read GSM K10 Measurement Results.vi

LabVIEW driver history

 Rohde & Schwarz 27

rssafsup Instrument Driver

LabVIEW driver history

Revision Date Note

rsspecan Fetch GSM K10 Measurement Results.vi

rsspecan Configure 3GPP FDD BS Channel Table Data.vi

rsspecan Get 3GPP BS CDP Scrambling Code Result.vi

rsspecan Get 3GPP BS CDP List Evaluation Result.vi

rsspecan Configure Wlan Baseband Signal Level.vi

1.4.0 06/2009 Modifications:

Support for FSUP (Signal Source Analyzer) instrument added

Updated VIs:

rsspecan LXI Info.vi (deleted)

rsspecan LXI Instrument Description.vi (deleted)

rsspecan LXI LAN Reset.vi (deleted)

rsspecan LXI Password.vi (deleted)

rsspecan Configure Filter Type.vi

rsspecan Configure Level.vi

rsspecan Configure Unit Power.vi

rsspecan Trace IQ Averaging.vi

rsspecan Configure Subtract Traces.vi

rsspecan Store Marker Peak List.vi

rsspecan Configure Reference Oscillator.vi

rsspecan Configure External Mixer Signal ID Mode.vi

rsspecan Configure Spurious Emissions Sweep List Filter Type.vi

rsspecan Configure Spurious Emissions Sweep List Preamplifier.vi

rsspecan Configure WiMAX Zone Matrix.vi (renamed)

rsspecan Configure WiMAX Zone Burst Matrix.vi (renamed)

rsspecan Configure Service Pulsed Input.vi

rsspecan Data Set File Select Items.vi

rsspecan Set Status Register.vi

rsspecan Get Status Register.vi

1.3.0 05/2009 Driver update for Spectrum Analyzer firmware 4.40:

Modifications:

New VIs:

rsspecan Configure Frequency Zero Span.vi

rsspecan Query Selected Reference Oscillator Source.vi

rsspecan Configure Reference Oscillator External PLL Bandwidth.vi

rsspecan Query Channel Power Standard Catalog.vi

rsspecan Configure Channel Power User Standard.vi

rsspecan ACP Channel Power Adjust Ref Level Offset.vi

rsspecan ACP Adjust Reference Level To Channel Power.vi

rsspecan Configure Signal Statistic Mean Power Position.vi

LabVIEW driver history

 Rohde & Schwarz 28

rssafsup Instrument Driver

LabVIEW driver history

Revision Date Note

rsspecan Configure TOI Positioning.vi

rsspecan Query Harmonic Distortion Bandwidth List.vi

rsspecan Query Digital Baseband Input Output Configuration.vi

rsspecan Configure VSA File Import.vi

rsspecan Configure WiMAX Zone Matrix.vi

rsspecan Configure WiMAX Zone Burst Matrix.vi

rsspecan Configure WiMAX TTC Start.vi

rsspecan Configure PWM Bar Graph View.vi (added to VI Tree)

Updated VIs:

rsspecan Configure IF Power Trigger Parameters.vi

rsspecan Configure Marker Zoom State.vi

rsspecan Configure Reference Oscillator.vi

rsspecan Initiate Spurious.vi

rsspecan Initiate Spectrum Emission Mask Measurement.vi

rsspecan Configure Channel Power Standard.vi

rsspecan Configure Power Channel Weighting Filters.vi

rsspecan Configure Harmonic Distortion Measurement.vi

rsspecan Configure Spurious Emissions Sweep List Limits.vi

rsspecan Configure VSA File Export.vi

rsspecan Configure VSA Modulation.vi

rsspecan Get 3GPP FDD BS WCDP Result.vi

rsspecan Get 3GPP FDD UE WCDP Result.vi

rsspecan Fetch WLAN Burst All.vi

rsspecan Configure WiMAX Spectrum Measurement.vi

rsspecan Configure WiMAX SEM Measurement.vi

rsspecan Fetch WiMAX EVM.vi

rsspecan Write From File To Instrument.vi

rsspecan Set Status Register.vi

rsspecan Get Status Register.vi

1.2.1 04/2009 Modifications:

Support for R&S ESL FW 1.82 added

Initial Release for Linux, support for:

- Mandriva Linux 2008 and Mandriva Linux 2009

- openSUSE 10.3 and openSUSE 11.0

New VIs:

rsspecan Read Receiver Detector Extended.vi

rsspecan Read Scan Measurement Status.vi

rsspecan Read Peak Results.vi

LabVIEW driver history

 Rohde & Schwarz 29

rssafsup Instrument Driver

LabVIEW driver history

Revision Date Note

Updated VIs:

rsspecan Configure Limit Line.vi

rsspecan Configure Final Receiver Detector.vi

rsspecan Configure Receiver Detector.vi

rsspecan Configure PWM Measurement.vi

rsspecan Data Set File Select Items.vi

rsspecan Configure WLAN SEM Measurement.vi

_rsspecan Clear Before Read.vi

1.2.0 03/2009 Modifications:

Support for FSH4/FSH8 FW 1.0 added

Updated VIs:

rsspecan Configure Level.vi

rsspecan Configure Trace Detector.vi

rsspecan Configure Delta Marker.vi

rsspecan Configure Delta Marker Position.vi

rsspecan Delta Marker Search.vi

rsspecan Query Delta Marker.vi

rsspecan Configure Trigger.vi

rsspecan Configure Display Line State.vi

rsspecan Configure Display Line Position.vi

rsspecan Initiate.vi

rsspecan Initialize.vi

rsspecan Instrument Options.vi

_rsspecan Default Instrument Setup.vi

rsspecan_core_range.vi - error output string modified

rsspecan Read VSA Trace Data.vi - question mark in command added

Help updated in:

rsspecan_TraceIQAveraging

1.1.1 01/2009 Bug fixed when reading out the trace I/Q data

Updated VIs:

rsspecan Read Trace IQ Data.vi

rsspecan Fetch Trace IQ Data.vi

1.1.0 01/2009 Modifications:

Driver update for Spectrum Analyzer firmware 4.30:

New VIs:

rsspecan Trace IQ Extended Bandwidth.vi

rsspecan Application Setup Recovery.vi

LabVIEW driver history

 Rohde & Schwarz 30

rssafsup Instrument Driver

LabVIEW driver history

Revision Date Note

rsspecan Application Setup Recovery.vi

rsspecan Configure IF Shift.vi

rsspecan Configure VSA EVM Offset State.vi

rsspecan Configure TDS BS Sync To Slot.vi

rsspecan Configure TDS BS Sync To Slot.vi

rsspecan Configure TDS UE Sync To Slot.vi

rsspecan Configure TDS UE User Defined CPICH.vi

rsspecan Configure WiMAX Number Of Antennas.vi

rsspecan Configure WiMAX Zone Space Time Coding.vi

Updated VIs:

rsspecan Configure Filter Type.vi

rsspecan Configure Spurious Emissions Sweep List Filter Type.vi

rsspecan Trace Phase Settings.vi

rsspecan Get 3GPP FDD BS WCDP Result.vi

rsspecan Get 3GPP FDD UE WCDP Result.vi

rsspecan Configure WiMAX Standard.vi

rsspecan Create WiMAX New Zone Burst.vi

rsspecan Configure WiMAX Zone Burst.vi

rsspecan Fetch WiMAX Burst Power.vi

Added support for FSV Signal and Spectrum Analyzer (FW 1.10):

New VIs:

rsspecan Configure Frequency Step Size Auto.vi

rsspecan Configure Frequency Mode.vi

rsspecan Configure Horizontal Scale.vi

rsspecan Configure Sweep Type.vi

rsspecan Configure Marker Search Limits Zoom.vi

rsspecan LXI Info.vi

rsspecan LXI Instrument Description.vi

rsspecan LXI LAN Reset.vi

rsspecan LXI Password.vi

rsspecan Configure External Gate Trace.vi

rsspecan Configure Display Settings.vi

rsspecan Get Display Theme Catalog.vi

rsspecan Configure Display Theme Select.vi

rsspecan Configure Display Marker Table.vi

rsspecan Hardcopy Print Next.vi

rsspecan Hardcopy Time Date.vi

rsspecan Configure Auto Adjust.vi

rsspecan Query N dB Q Factor.vi

rsspecan Configure Power Channel Weighting Filters.vi

LabVIEW driver history

 Rohde & Schwarz 31

rssafsup Instrument Driver

LabVIEW driver history

Revision Date Note

rsspecan TOI Signal Search.vi

rsspecan Configure Fast SEM.vi

rsspecan Store SEM Preset Settings.vi

rsspecan Configure SEM Used Power Classes.vi

rsspecan Configure SEM Power Class Count.vi

rsspecan Configure SEM Power Class Limits.vi

rsspecan Configure SEM Power Class All Limits.vi

rsspecan Query SEM Power Class All Limits.vi

rsspecan Configure Analog Demod Zoom Length.vi

Updated VIs:

rsspecan Query Delta Marker.vi

rsspecan Configure Trigger Source.vi

rsspecan Configure IF Power Trigger Parameters.vi

rsspecan Configure TV Trigger.vi

rsspecan Configure External Gate.vi

rsspecan Configure RF Input Coupling.vi

rsspecan Configure Electronic Attenuator.vi

rsspecan Configure Preamplifier State.vi

rsspecan Input Protection Reset.vi

rsspecan Configure Limit Line.vi

rsspecan Configure Transducer Factor.vi

rsspecan Get Transducer Factor Catalog.vi

rsspecan Read Y Trace.vi

rsspecan Fetch Y Trace.vi

rsspecan Get Current Results.vi

rsspecan Initiate Spectrum Emission Mask Measurement.vi

rsspecan onfigure Marker Noise Measurement.vi

rsspecan Query Marker Noise Measurement Result.vi

rsspecan Configure Marker Frequency Counter.vi

rsspecan Query Marker Frequency Counter Result.vi

rsspecan Configure List Power Average Type.vi

rsspecan Configure Channel Power Trace.vi

rsspecan Configure Channel Power Standard.vi

rsspecan Query Signal Statistic Result.vi

rsspecan Modulation Depth Signal Search.vi

rsspecan Configure Harmonic Distortion Measurement.vi

rsspecan Configure PWM External Power Trigger.vi

rsspecan Configure 3GPP FDD BS WCDP Result Type.vi

rsspecan Configure WLAN Standard.vi

rsspecan Create WiMAX New Zone.vi

rsspecan Configure WiMAX Zone.vi

LabVIEW driver history

 Rohde & Schwarz 32

rssafsup Instrument Driver

LabVIEW driver history

Revision Date Note

rsspecan Configure Service Input.vi

rsspecan Configure Service Pulsed Input.vi

rsspecan Memory Size.vi

rsspecan Configure Vertical Scale.vi

rsspecan Configure Sweep Points.vi

rsspecan Configure Signal Track.vi

rsspecan Marker Search.vi

rsspecan Move Marker.vi

rsspecan Set Instrument From Marker.vi

rsspecan Link Marker And Delta Marker.vi

rsspecan Query Marker.vi

rsspecan Probability Marker Position.vi

rsspecan Configure IF Output Source.vi

rsspecan Configure Unit Power.vi

rsspecan Configure Marker.vi

rsspecan Configure Marker Demodulation.vi

rsspecan Configure Marker Peak List.vi

rsspecan Store Marker Peak List.vi

rsspecan Query Marker Peak List Found.vi

rsspecan Query Marker Peak List.vi

rsspecan Configure Delta Marker.vi

rsspecan Configure Delta Marker Position.vi

rsspecan Delta Marker Search.vi

rsspecan Configure Spurious Emissions Sweep List Sweep.vi

rsspecan Configure Spurious Emissions Sweep List Limits.vi

rsspecan SEM Mark All Peaks.vi

rsspecan Configure SEM Reference Range.vi

rsspecan Query SEM Reference Range Position.vi

rsspecan Configure SEM Preset Standard.vi

rsspecan Restore SEM Standard Files.vi

rsspecan SEM Save List to File.vi

rsspecan Configure Analog Demod AF Param.vi

Driver update for FSL Spectrum Analyzer firmware 1.90:

New VIs:

rsspecan Configure Attenuation Mode.vi

rsspecan Service Version Info.vi

rsspecan Network Map Drive.vi

rsspecan Network Disconnect Drive.vi

rsspecan Network Unused Drives List.vi

rsspecan Network Used Drives List.vi

LabVIEW driver history

 Rohde & Schwarz 33

rssafsup Instrument Driver

LabVIEW driver history

Revision Date Note

rsspecan Network Show Folder Info.vi

Updated VIs:

rsspecan Configure Averaging Type.vi

rsspecan Configure Subtract Traces.vi

rsspecan Configure Hardcopy Device.vi

rsspecan Configure SEM.vi

rsspecan File Directory Path.vi

1.0.1 11/2008 New functions:

- rsspecan_ReadScanMeasurement

- rsspecan_RunReceiverMeasurement

1.0 10/2008 Initial revision

About Rohde & Schwarz

Rohde & Schwarz is an independent group

of companies specializing in electronics. It is

a leading supplier of solutions in the fields of

test and measurement, broadcasting,

radiomonitoring and radiolocation, as well as

secure communications. Established more

than 80 years ago, Rohde & Schwarz has a

global presence and a dedicated service

network in over 70 countries. Company

headquarters are in Munich, Germany.

Environmental commitment

● Energy-efficient products

● Continuous improvement in

environmental sustainability

● ISO 14001-certified environmental

management system

Regional contact

Europe, Africa, Middle East

+49 89 4129 12345

customersupport@rohde-schwarz.com

North America

1-888-TEST-RSA (1-888-837-8772)

customer.support@rsa.rohde-schwarz.com

Latin America

+1-410-910-7988

customersupport.la@rohde-schwarz.com

Asia/Pacific

+65 65 13 04 88

customersupport.asia@rohde-schwarz.com

R&S® is a registered trademark of Rohde & Schwarz
GmbH & Co. KG; Trade names are trademarks of the
owners.

Rohde & Schwarz GmbH & Co. KG

Mühldorfstraße 15 | D - 81671 München

Phone + 49 89 4129 - 0 | Fax + 49 89 4129 – 13777

www.rohde-schwarz.com

mailto:customersupport.asia@rohde-schwarz.com

