

LabWindows/CVI, VXIplnp driver history for the R&S® Spectrum Analyzers

Driver Documentation

Products:

- | R&S®FSP
- | R&S®FSU
- | R&S®FSQ
- | R&S®FMU
- | R&S®FSG

Driver history for LabWindows/CVI and
VXIplug&play Instrument Driver for
C/C++, VEE, etc.

Table of Contents

1	Preamble	3
2	Supported Instruments.....	4
3	LabWindows/CVI and Vxiplug&play.....	5

1 Preamble

The R&S attribute based Spectrum Analyzer instrument driver (rsspecan) gives great flexibility and ease of use by combining low level access to nearly every SCPI command via attribute and well balanced high level functions and VIs, combining several attributes. For those who do not want to learn new attribute concept, complete functionality of instrument is covered by high level commands. In other words, you may use attributes, but you do not have to. Of course it is possible to combine both low level attributes and high level functions together exactly according to needs of every specific application.

The rsspecan instrument driver version 2.x is not backward compatible to the following instruments:

- R&S®ESL
- R&S®FSH4/8
- R&S®FSC
- R&S®FSUP
- R&S®FSMR
- R&S®ZVH

These instruments have maintenance support in rsspecan instrument driver version 1.x.x. If you are using one of these instruments please do not upgrade to rsspecan instrument driver version 2.x.x or later.

2 Supported Instruments

In the following tables, 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
FSP	4.50	
FSU	4.71	
FSQ	4.75	SP3
FMU	4.78	
FSG	4.79	
FSL	2.0	

3 LabWindows/CVI and VXIplug&play

rsspecan Instrument Driver		
Driver history for LabWindows/CVI and VXIplug&play Instrument Driver for C#, C/C++, Visual Basic .NET, VEE, etc.		
Revision	Date	Note
2.8.3	07/2018	<ul style="list-style-type: none"> * Fixed <ul style="list-style-type: none"> - rsspecan_Calibrate, rsspecan_self_test - fixed clearing of the instrument status before sending the command
2.8.2	10/2017	<ul style="list-style-type: none"> * Updated <ul style="list-style-type: none"> - rsspecan_ConfigureMarkerPeakList - 'Peak List Size' and 'Automatic Peaks Search' are not used for FSP and FSL
2.8.1	08/2017	<ul style="list-style-type: none"> *SRE mask set to 0 <ul style="list-style-type: none"> * Added progressive delay to OPC polling loop * Added viClear to rsspecan_ClearStatus * Added missing function prototypes to rsspecan.h: <ul style="list-style-type: none"> - rsspecan_QueryOPC - rsspecan_IDQueryResponse - rsspecan_ProcessAllPreviousCommands - rsspecan_ClearStatus
2.8.0	03/2017	<ul style="list-style-type: none"> - New core - Several bugfixes - rsspecan_ConfigurePulseResultParameterTrendFrequency - rsspecan_ConfigurePulseResultParameterTrendPhase
2.7.2	12/2014	<ul style="list-style-type: none"> * Fixed waiting for OPC to take into account viReadSTB execution time
2.7.1	01/2014	<ul style="list-style-type: none"> * Fixed LIB file in installer
2.7.0	08/2013	<ul style="list-style-type: none"> * Support for FSW 1.80 added <ul style="list-style-type: none"> * Added <ul style="list-style-type: none"> - rsspecan_Parameter Spectrum - rsspecan_SelectRealtimeSpectrumMeasurement - rsspecan_FetchPhaseSpursDiscrete - rsspecan_FetchPhaseSpursRandom - rsspecan_FetchPhaseIntegratedPhaseNoise - rsspecan_FetchPhaseUserIntegratedPhaseNoise - rsspecan_ConfigureWlanBurst - rsspecan_ConfigureWlanIQCompensation - rsspecan_ConfigureWlanBurstUnit - rsspecan_FetchWlanBurstPayload - rsspecan_FetchWlanBurstPeak - rsspecan_FetchWlanBurstPreamble - rsspecan_FetchWlanBurstStart - rsspecan_QueryLTEDownlinkMeasurementEVMSDSFAverage

rsspecan Instrument Driver		
Driver history for LabWindows/CVI and VXIplug&play Instrument Driver for C#, C/C++, Visual Basic .NET, VEE, etc.		
Revision	Date	Note
		<ul style="list-style-type: none"> - rsspecan_QueryLTEDownlinkMeasurementRSSI - rsspecan_ConfigureLTEUplinkMIMO - rsspecan_ConfigureLTEUplinkTransientSlots * Updated - rsspecan_AddWindow - rsspecan_ReplaceWindow - rsspecan_QueryWindowType - rsspecan_ConfigureSpectrogramFFTWindow - rsspecan_GetSpectrogramTimeStamp - rsspecan_ReadSpectrogramTraceData - rsspecan_ReadPersistenceSpectrumTraceData - rsspecan_ReadMaxholdTraceData - rsspecan_GetSpectrogramXAxisScaling - rsspecan_ConfigureMultiCarrierGroupDelaySettings - rsspecan_ConfigureLTEUplinkTrigger - rsspecan_ConfigurePresetOperatingMode * Cosmetic changes in help
2.6.1	07/2013	Cosmetic changes in help
2.6.0	06/2013	<ul style="list-style-type: none"> * Support for FSW version 1.70 added * New Subsystems - Parameter Trend - CSI-RS * Added - rsspecan_FetchGSMK10MagnitudeCaptureResults - rsspecan_ConfigureNoiseUncertaintyCommonSource - rsspecan_ConfigureNoiseUncertaintySourceCalibrationCharacteristics - rsspecan_ConfigurePhaseDigitalPLL - rsspecan_ConfigurePhaseDecimation - rsspecan_ConfigureVSAOptimization - rsspecan_FetchWlanBurstLength - rsspecan_ConfigureLTEDownlinkMeasurement - rsspecan_ConfigureLTEDownlinkPDSCHStartOffset - rsspecan_ConfigureLTEUplinkSoundingReferenceSignalANSimultaneousTX * Modified - subsystem Parameter Trend - changed to attributes, redesigned functionality - rsspecan_AddWindow - Frequency drift, Sweep result list, Pulse Parameter Distribution - rsspecan_ReplaceWindow - Frequency drift, Sweep result list, Pulse Parameter Distribution - rsspecan_QueryWindowType - Frequency drift, Sweep result list, Pulse Parameter Distribution - rsspecan_ConfigurePhaseTraceSettings - median - rsspecan_ConfigureVSACaptureBuffer - Magnitude Overview Absolute

rsspecan Instrument Driver		
Driver history for LabWindows/CVI and VXIplug&play Instrument Driver for C#, C/C++, Visual Basic .NET, VEE, etc.		
Revision	Date	Note
2.5.0	04/2013	<ul style="list-style-type: none"> * Support for FSW version 1.61 added * Support for FSV version 2.00 added * Added <ul style="list-style-type: none"> - rsspecan_SelectProbeConnector - rsspecan_GetProbeType - rsspecan_QueryMSRAAllAnalysisInterval - rsspecan_ConfigureMSRADataEvaluation - rsspecan_ConfigureAnalogBasebandFullscaleLevel - rsspecan_ConfigureAnalogBasebandSwapIQ - rsspecan_ConfigurePulseResultAutomaticRangeScaling - rsspecan_QueryGSMK10TriggerToSyncNumberOfAcquisitions - rsspecan_ConfigureNoiseSingleFrequency - rsspecan_ConfigureWLNDemodulation802_11b_g_DSSS - rsspecan_ConfigureLTEDownlinkPHICHNgParameter - rsspecan_ConfigureLTEDownlinkPHICHEnhancedTestModels - rsspecan_ConfigureLTEUplinkPUSCHHopping - rsspecan_ConfigureLTEUplinkPRACHStructure - rsspecan_ConfigureLTEUplinkPRACHPreambleMapping - rsspecan_SelectTransducerSet - rsspecan_ConfigureTransducerSet - rsspecan_QueryTransducerSetCatalog - rsspecan_DeleteTransducerSet - rsspecan_QueryActiveTransducerSet - rsspecan_ConfigureLTEDownlinkPDSCHPowerRatio * Modified <ul style="list-style-type: none"> - rsspecan_ConfigureIFOutputSource - rsspecan_AddWindow - rsspecan_ReplaceWindow - rsspecan_QueryWindowType - rsspecan_ProbeMicroButtonAction - rsspecan_GetProbeInformation - rsspecan_ConfigureVlanResultSummaryDisplay - rsspecan_SetStatusRegister - rsspecan_getStatusRegister - rsspecan_ConfigureWLANSignal
2.4.1	01/2013	<p>Modifications:</p> <ul style="list-style-type: none"> - RSSPECAN_ATTR_ATTENUATION - data type changed from INT to REAL, added write callback
2.4.0	11/2012	<p>Modifications:</p> <ul style="list-style-type: none"> * Support for FSW version 1.60 added

rsspecan Instrument Driver

Driver history for LabWindows/CVI and VXIplug&play Instrument Driver for C#, C/C++, Visual Basic .NET, VEE, etc.

Revision	Date	Note
		<ul style="list-style-type: none"> * New subsystems - TD-SCDMA class - IEEE 802-11 class - MSR ACLR Configuration class * Added - rsspecan_ConfigureErrorChecking - rsspecan_DuplicateMeasurementChannel - rsspecan_ConfigureMSRAAnalysisLine - rsspecan_ConfigureAnalogBasebandSignalCalibration - rsspecan_ConfigureADemodFilterManual - rsspecan_ErrorListSpecificType - rsspecan_ConfigureTraceExport - rsspecan_PulseSelectIQDataFile - rsspecan_PhaseCopyToUserLimitLine * Modified - Enabled driver range checking (in function rsspecan_DefaultInstrSetup) - RSSPECAN_ATTR_ATTENUATION - data type change from real64 to int32 - rsspecan_HardcopyGetPrinterList - rsspecan_SetStatusRegister - Extended, Extended Info added - rsspecan_GetStatusRegister - Extended, Extended Info added - rsspecan_AddWindow - Window type - values 65 - 77 - rsspecan_ReplaceWindow - Window type - values 65 - 77 - rsspecan_QueryWindowType - Window type - values 65 - 77 - rsspecan_ConfigureChannelPowerStandard - MSR added - rsspecan_ConfigurePulseInputSignalSource - FIQ * Functions moved to TD-SCDMA - rsspecan_SetTDSBSMode - rsspecan_SetTDSUEMode - rsspecan_ConfigureTDSBSAdaptToSignal - rsspecan_ConfigureTDSUESyncToSlotMode - rsspecan_GetTDSBSResult - rsspecan_GetTDSUEResult - New types: - Average RCDE of active channels - Channel Branch - Channel Slot Number - Average Power of the Inactive Codes - Modulation Type - Number of Pilot Bits - Total Power - Timing Offset

rsspecan Instrument Driver		
Driver history for LabWindows/CVI and VXIplug&play Instrument Driver for C#, C/C++, Visual Basic .NET, VEE, etc.		
Revision	Date	Note
		<ul style="list-style-type: none"> - rsspecan_FetchTDSBTrace - rsspecan_FetchTDSUETrace - Channel Table - whole class moved from K76 - TD-SCDMA BTS Mode - affected functions: - rsspecan_TDSBSChannelTableOperations - rsspecan_ConfigureTDSBSChannelTableComment - rsspecan_ConfigureTDSBSChannelTableData - rsspecan_ConfigureTDSBSChannelTableOrder - rsspecan_ConfigureTDSBSChannelTableMidambleShift - rsspecan_ConfigureTDSBSChannelTableMaxModulation - rsspecan_GetTDSBSChannelTableCatalog * Functions moved to IEEE 802-11 from K90/91 - WLAN - rsspecan_WlanSetWlanMode - rsspecan_ConfigureWlanElectronicAtt - rsspecan_ConfigureWlanTracking - rsspecan_ConfigureWLANTrackingPilots - rsspecan_ConfigureWlanGainImbalanceUnit - Display class - rsspecan_ConfigureWlanLimit - rsspecan_ConfigureWLANAllLimits - rsspecan_GetWlanAllLimits - Trace class - rsspecan_FetchWlanBurstAll - rsspecan_FetchWlanBurstPower - rsspecan_FetchWlanBurstError - rsspecan_FetchWlanIQImp - rsspecan_FetchWlanEVM - rsspecan_GetWlanLimitCheckResult - rsspecan_GetWlanACPChannLimitCheckResult - rsspecan_GetWlanAllLimitCheckResults - rsspecan_GetWlanLimitCheck
2.3.1	10/2012	<p>Modifications:</p> <ul style="list-style-type: none"> - rsspecan_TraceIQSet - ranges removed - rsspecan_TraceIQSamplingRate - ranges removed - rsspecan_TraceIQRecordLength - ranges removed - rsspecan_TraceQAVeraging - ranges removed - rsspecan_ConfigureTraceIQGate - ranges removed
2.3.0	09/2012	Modifications:

rsspecan Instrument Driver

Driver history for LabWindows/CVI and VXIplug&play Instrument Driver for C#, C/C++, Visual Basic .NET, VEE, etc.

Revision	Date	Note
		<ul style="list-style-type: none"> * Support for FSV version 1.71SP3 added * Support for FSW version 1.51 added * Added <ul style="list-style-type: none"> - rsspecan_QueryFrontendTemperature - rsspecan_FrequencyMaskWindow - rsspecan_ConfigureFrequencyMaskState - rsspecan_ConfigureFrequencyMaskSpan - rsspecan_QueryWindowType - rsspecan_ConfigurePulseMeasurementPointAveragingWindow - rsspecan_SelectAnalogDemodTrace - rsspecan_ConfigureAnalogDemodPredefinedStandard - rsspecan_ConfigureNoiseENRCommonMode - rsspecan_ConfigureNoiseENRCalibrationSettings - rsspecan_SelectNoiseENRCalibrationTable - rsspecan_ConfigureNoiseUncertaintySourceCharacteristics - rsspecan_ConfigureNoiseUncertaintyDUTCharacteristics - rsspecan_ConfigureNoiseUncertaintyMeasurementValues - rsspecan_ConfigureNoiseUncertaintyAnalyzerCharacteristics - rsspecan_QueryNoiseUncertainty - rsspecan_QuerySpectrumAnalyzerUncertainty - rsspecan_ConfigurePhaseTrackingBW - rsspecan_ConfigureWlanResultSummaryDisplay * Modified <ul style="list-style-type: none"> - rsspecan_ConfigureSweepOptimization - rsspecan_AddWindow - rsspecan_ReplaceWindow - rsspecan_QueryNoiseMarkerAmplitude - rsspecan_ConfigureVSACompensation - rsspecan_GetVSAResult - Frequency Mask Triggering - whole class moved from K14 - Realtime Spectrum Analysis to Base system (Trigger) - now available for R&S FSV <ul style="list-style-type: none"> - affected functions: - rsspecan_ConfigureFrequencyMaskTriggerSource - rsspecan_ConfigureFrequencyMask - rsspecan_ConfigureFrequencyMaskDirectory - rsspecan_DeleteFrequencyMask - rsspecan_ConfigureFrequencyMaskCondition - rsspecan_ConfigureFrequencyMaskShape - rsspecan_ConfigureFrequencyMaskAuto - rsspecan_ConfigureFrequencyMaskShift

rsspecan Instrument Driver		
Driver history for LabWindows/CVI and VXIplug&play Instrument Driver for C#, C/C++, Visual Basic .NET, VEE, etc.		
Revision	Date	Note
2.2.0	08/2012	<p>Modifications:</p> <ul style="list-style-type: none"> * Version 2.2.0 * Support for FSV version 1.71 added * Support for FSW version 1.42 added * Added support for R&S FSW K17 - Multi Carrier Group Delay * Added <ul style="list-style-type: none"> - rsspecan_ConfigureUserSettingsSoftkey - rsspecan_ExportPulseResultTable - rsspecan_ConfigurePhaseAMRejection - rsspecan_FetchPhaseSpurs - rsspecan_FetchPhaseFrequencyLevel - rsspecan_ConfigureSEMMSRSettings - rsspecan_ApplySEMMSRSettings - rsspecan_ConfigureSEMRangeRelativeLimitsFunctions - rsspecan_ConfigurePresetOperatingMode - rsspecan_InitiateSequencer - rsspecan_AbortSequencer - rsspecan_RefreshSequencer - rsspecan_ConfigureSequencerState - rsspecan_ConfigureSequencerMode - rsspecan_MSRAMode - rsspecan_QueryMSRAAnalysisInterval - rsspecan_MSRARefresh - rsspecan_ConfigureMSRACaptureOffset - rsspecan_ConfigureLTEUplinkTDDSpecialSubframe - rsspecan_ConfigureLTEDownlinkTDDSpecialSubframe - rsspecan_ConfigureLTEDownlinkYAxisScaling - rsspecan_ConfigureLTEUplinkYAxisScaling - rsspecan_LinkAllMarkers - rsspecan_VSALoadUserModulation * Modified <ul style="list-style-type: none"> - RSSPECAN_ATTR_NOISE_INP_PRES_STAT - moved to base system, option and model limits removed - RSSPECAN_ATTR_EMI_RESOLUTION_BANDWIDTH_FILTER_TYPE - command parameter changed from CISP to PULS - rsspecan_AddWindow - added Spurs, Group Delay, Phase, Reference Magnitude, Reference Phase - rsspecan_ReplaceWindow - added Spurs, Group Delay, Phase, Reference Magnitude, Reference Phase - rsspecan_AddMeasurementChannel - added GSM, WLAN, LTE

rsspecan Instrument Driver		
Driver history for LabWindows/CVI and VXIplug&play Instrument Driver for C#, C/C++, Visual Basic .NET, VEE, etc.		
Revision	Date	Note
		<ul style="list-style-type: none"> - rsspecan_ReplaceMeasurementChannel - added GSM, WLAN, LTE - rsspecan_SetStatusRegister - rsspecan_GetStatusRegister - rsspecan_ConfigureLTEUplinkPUCCHStructure - rsspecan_ConfigureLTEDownlinkSubframeSelection - range modified - rsspecan_ConfigureLTEUplinkSubframeSelection - range modified - rsspecan_ConfigureVSAModulationSettings - added modulations for FSW
2.1.0	04/2012	<p>Modifications:</p> <ul style="list-style-type: none"> * Support for FSW version 1.30 added * Support for FSQ version 4.70 SP3 added * Modified - Control Window was changed in all control panels - Window range checking was removed in all functions - rsspecan_ConfigureIFOutputSource - FSW support - rsspecan_StoreTraceToFile - trace range for FSW changed - rsspecan_ConfigureIFFPowerTriggerParameters - FSW support - rsspecan_ConfigureRFPowerTrigger - FSW support - rsspecan_CreateLimitLine - Help, Assign to Trace range 1 to 4 - rsspecan_ConfigureDisplayMarkerTable - FSW support - rsspecan_ConfigureAutoAdjustHysteresis - FSW support - rsspecan_ConfigureAutoAdjustTriggerState - FSW support - rsspecan_ConfigureChannelPowerNoiseCorrectionAuto - FSW support - rsspecan_DefineNoiseLimitLine - Result type is not for FSW - rsspecan_AssignMarkerToTrace - range for FSW changed - rsspecan_ConfigurePhaseCarrierFrequencyOffsetTable - IQ FFT added - rsspecan_ConfigurePhasePresetSettings - IQ FFT added - rsspecan_TraceIQSamplingRate - range for FSQ same as for FMU - rsspecan_QueryGSMK10StatisticCount - Supports all instruments - rsspecan_ConfigureGSMK10ModulationTransientSpectrumAdditional - Supports all instrument - rsspecan_ConfigureWlanStandard - values 6, 7 no longer only for FSV - rsspecan_ConfigureWLANNumberOfAntennas - for FSQ only 2 antennas - rsspecan_ConfigureWLANSimultaneousCaptureState - Supports all instruments - rsspecan_ConfigureWLANTrackingPilots - Supports all instruments - rsspecan_AddWindow - added Window Types for K30, K40 - rsspecan_ReplaceWindow - added Window Types for K30, K40 - rsspecan_ConfigureDisplayMultipleZoom - incorrect attribute used - rsspecan_ConfigureNoiseFrequencySettings - FSW checking added - rsspecan_ConfigureNoiseMeasurementMode - FSW checking added - rsspecan_ConfigureNoiseTraceSettings - repeated capability Window added

rsspecan Instrument Driver		
Driver history for LabWindows/CVI and VXIplug&play Instrument Driver for C#, C/C++, Visual Basic .NET, VEE, etc.		
Revision	Date	Note
		<ul style="list-style-type: none"> - rsspecan_ConfigureNoiseGainTraceSettings - repeated capability Window added - rsspecan_EnableNoiseLimitCheck - repeated capability Window modified - rsspecan_ClearNoiseLimitLineResults - repeated capability Window modified - rsspecan_GetNoiseLimitCheckResult - repeated capability Window modified - rsspecan_ConfigurePhaseSpotNoiseSettings - rsspecan_ReadPhaseTraceData * Added - K6 Pulse Measurement support - Channel Subsystem - rsspecan_SelectWindow - rsspecan_QueryNoiseResults - rsspecan_AssignNoiseLimitLineToTrace - rsspecan_ConfigureSweepOptimization RSSPECAN_ATTR_SWEEP_OPTIMIZATION - rsspecan_TraceIQMaximumBandwidthExtension RSSPECAN_ATTR_IQ_MAX_BANDWIDTH_EXTENSION - rsspecan_LinkMarkerToAnotherMarker RSSPECAN_ATTR_MARKER_LINK_TO_MARKER - rsspecan_LinkDeltaMarkerToAnotherMarker RSSPECAN_ATTR_DELTA_MARKER_LINK_TO_MARKER - rsspecan_ConfigureIQPowerTrigger RSSPECAN_ATTR_TRIGGER_IQP_LEVEL - rsspecan_ConfigureRFPowerTriggerHoldoff RSSPECAN_ATTR_TRIGGER_RFP_HOLDOFF - rsspecan_ConfigureDisplayMeasurementWindowState RSSPECAN_ATTR_DISP_MEAS_WINDOW_STATE - rsspecan_QueryActiveMeasurementWindow RSSPECAN_ATTR_QUERY_ACTIVE_MEASUREMENT_WINDOW - rsspecan_NoiseENRTableOperations RSSPECAN_ATTR_NOISE_CORR_ENR_TABLE_SELECT RSSPECAN_ATTR_NOISE_CORR_ENR_TABLE_DELETE - rsspecan_NoiseLossInputTableOperations RSSPECAN_ATTR_NOISE_CORR_LOSS_INPUT_TABLE_SELECT RSSPECAN_ATTR_NOISE_CORR_LOSS_INPUT_TABLE_DELETE - rsspecan_NoiseLossOutputTableOperations RSSPECAN_ATTR_NOISE_CORR_LOSS_OUTPUT_TABLE_SELECT RSSPECAN_ATTR_NOISE_CORR_LOSS_OUTPUT_TABLE_DELETE - rsspecan_ConfigureNoiseLimitLineType RSSPECAN_ATTR_NOISE_LIMIT_LINE_TYPE

rsspecan Instrument Driver		
Driver history for LabWindows/CVI and VXIplug&play Instrument Driver for C#, C/C++, Visual Basic .NET, VEE, etc.		
Revision	Date	Note
		<ul style="list-style-type: none"> - rsspecan_QueryNoiseMarkerAmplitude RSSPECAN_ATTR_NOISE_MARKER_AMPLITUDE - rsspecan_ConfigurePhaseDisplayYAxisSettings RSSPECAN_ATTR_PHASE_Y_AXIS_MANUAL_SCALING RSSPECAN_ATTR_PHASE_DISP_TRACE_Y_RLEV RSSPECAN_ATTR_PHASE_DISP_TRACE_Y_BOTTOM RSSPECAN_ATTR_PHASE_DISP_TRACE_Y RSSPECAN_ATTR_PHASE_DISP_TRACE_Y_AUTO - rsspecan_ConfigurePhaseDisplayXAxisSettings RSSPECAN_ATTR_PHASE_X_AXIS_SCOPE RSSPECAN_ATTR_PHASE_X_AXIS_START_FREQUENCY RSSPECAN_ATTR_PHASE_X_AXIS_STOP_FREQUENCY RSSPECAN_ATTR_PHASE_X_AXIS_HALF_DECADE - rsspecan_ConfigurePhaseTraceCustomRange RSSPECAN_ATTR_PHASE_USER_TRACE - rsspecan_ConfigurePhaseUserResidualCalculations RSSPECAN_ATTR_PHASE_USER_EVALUATE_FROM RSSPECAN_ATTR_PHASE_USER_EVALUATE_TO - rsspecan_ConfigurePhaseSpotNoiseCalculation RSSPECAN_ATTR_PHASE_SPOT_NOISE_CALCULATION - rsspecan_ConfigurePhaseSpurSettings RSSPECAN_ATTR_PHASE_SPUR_SUPPRESSION RSSPECAN_ATTR_PHASE_SPUR_THRESHOLD - rsspecan_ConfigurePhaseSignalVerificationFailed RSSPECAN_ATTR_PHASE_SIGNAL_VERIFICATION_FAILED - rsspecan_ConfigurePhaseGlobalIQWindowSettings RSSPECAN_ATTR_PHASE_IQ_WINDOW_FUNCTION PARTICULAR_DECADE RSSPECAN_ATTR_PHASE_IQ_WINDOW_FUNCTION_ALL_DECADE - rsspecan_GetActivePhaseLimitLine RSSPECAN_ATTR_LIMIT_LINE_ACTIVE - rsspecan_ConfigurePhaseNoiseLimitSettings - rsspecan_GetPhaseNoiseLimitCheckState - rsspecan_FetchPhaseResidualUserResults - rsspecan_GetPhaseDecadeSpotNoiseResult - rsspecan_ConfigureC2KPowerDisplay RSSPECAN_ATTR_C2K_CDP_DISPLAY - rsspecan_ConfigureWLANMIMOPayloadLengthSource RSSPECAN_ATTR_WLAN_MIMO_PAYLOAD_LENGTH_SOURCE
2.0.1	04/2012	<p>Modifications:</p> <ul style="list-style-type: none"> - rsspecan_ConfigureWlanDemodulation - added MM20, GFM20, MM40, GFM40

rsspecan Instrument Driver		
Driver history for LabWindows/CVI and VXIplug&play Instrument Driver for C#, C/C++, Visual Basic .NET, VEE, etc.		
Revision	Date	Note
		RSSPECAN_ATTR_WLAN_BTYP
2.0.0	03/2012	<p>Modifications:</p> <p>* Changed list of supported instruments - see chapter 2.0 “Supported Instruments”</p> <p>Support for FSV version 1.70 added</p> <p>Modified:</p> <p>rsspecan Configure Filter Type.vi - added CISP, MIL Std</p> <p>RSSPECAN_ATTR_RESOLUTION_BANDWIDTH_FILTER_TYPE</p> <p>rsspecan Configure Trigger Source.vi - added GP0 - GP5</p> <p>RSSPECAN_ATTR_TRIGGER_SOURCE</p> <p>rsspecan Configure Limit Line.vi - in code, DBPT for FSV added (upper range for FSV units increased)</p> <p>rsspecan Configure VSA Measurement Signal.vi - added I/Q Constellation (Rotated)</p> <p>rsspecan Configure WiMAX Trigger.vi - added in FP, attribute - Falling & Rising Edge</p> <p>RSSPECAN_ATTR_WIMAX_TRIG_MODE</p> <p>rsspecan Configure Wlan Standard.vi - added support for MIMO</p> <p>RSSPECAN_ATTR_WLAN_STAN</p> <p>rsspecan Configure LTE Downlink Signal Characteristics.vi</p> <p>RSSPECAN_ATTR_LTE_DOWNLINK_CHANNEL_BANDWIDTH - 2.5 MHz not supported by FSV</p> <p>rsspecan Configure LTE Uplink Signal Characteristics.vi</p> <p>RSSPECAN_ATTR_LTE_UPLINK_CHANNEL_BANDWIDTH - 2.5 MHz not supported by FSV</p> <p>rsspecan Configure LTE Uplink Trigger.vi - added IF Power for FSV (Differnt command string)</p> <p>RSSPECAN_ATTR_TRIGGER_MODE</p> <p>Added:</p> <p>rsspecan Configure Remote Logging State.vi</p> <p>RSSPECAN_ATTR_REMOTE_LOGGING_STATE</p> <p>rsspecan Probe Activation.vi</p> <p>RSSPECAN_ATTR_PROBE_ACTIVATION</p> <p>rsspecan Probe Micro Button Action.vi</p> <p>RSSPECAN_ATTR_PROBE_MICRO_BUTTON_ACTION</p> <p>rsspecan Get Probe Information.vi</p> <p>RSSPECAN_ATTR_PROBE_CONNECTION_STATE</p> <p>RSSPECAN_ATTR_PROBE_NAME</p> <p>RSSPECAN_ATTR_PROBE_NUMBER</p> <p>rsspecan Configure Auto Adjust Hysteresis.vi</p> <p>RSSPECAN_ATTR_AUTO_ADJUST_HYSTESIS</p> <p>rsspecan Configure Auto Adjust Trigger State.vi</p> <p>RSSPECAN_ATTR_AUTO_ADJUST_TRIGGER_STATE</p> <p>rsspecan Read Y Trace Previous.vi</p> <p>rsspecan Configure Channel Power Noise Correction Auto.vi</p>

rsspecan Instrument Driver		
Driver history for LabWindows/CVI and VXIplug&play Instrument Driver for C#, C/C++, Visual Basic .NET, VEE, etc.		
Revision	Date	Note
		<p>RSSPECAN_ATTR_MEAS_POW_NOISE_CORR_AUTO rsspecan Query GSM K10S tatistic Count.vi RSSPECAN_ATTR_GSM_K10_STATISTIC_COUNT rsspecan Configure GSM K10 Modulation Transient Spectrum Additional.vi RSSPECAN_ATTR_GSM_K10_MODULATION_TRANSIENT_SPECTRUM_FILTER_TYPE RSSPECAN_ATTR_GSM_K10_MODULATION_TRANSIENT_SPECTRUM_REF_POWER RSSPECAN_ATTR_GSM_K10_MODULATION_TRANSIENT_SPECTRUM_HIGH_DYNAMIC RSSPECAN_ATTR_GSM_K10_MODULATION_TRANSIENT_SPECTRUM_FREQUENCY_LIST rsspecan GSM K10 Refresh Captured Data.vi RSSPECAN_ATTR_GSM_K10_REFRESH_CAPTURED_DATA rsspecan EMI Final Measurement Delta Marker Peak Search.vi RSSPECAN_ATTR_EMI_FMEAS_DELTA_MARKER_PEAK_SEARCH rsspecan Configure VSA Fine Synchronization.vi RSSPECAN_ATTR_VSA_FINE_SYNC_AUTO RSSPECAN_ATTR_VSA_FINE_SYNC_MODE RSSPECAN_VAL_VSA_FINE_SYNC_KDAT rsspecan Query VSA Fine Synchronization Result.vi RSSPECAN_ATTR_VSA_FINE_SYNC_RESULT rsspecan Configure VSA Known Data.vi RSSPECAN_ATTR_VSA_KNOWN_DATA_STATE RSSPECAN_ATTR_VSA_KNOWN_DATA_FILE_NAME rsspecan Query VSA BER Results.vi RSSPECAN_ATTR_VSA_BER_BIT_ERROR_RATE RSSPECAN_ATTR_VSA_BER_NUMBER_OF_ERRORS RSSPECAN_ATTR_VSA_BER_NUMBER_OF_BITS rsspecan_ConfigureVSAModulationAccuracyAdditional RSSPECAN_ATTR_VSA_RESULT_FORMAT - added RSUM, BER rsspecan Configure WLAN Simultaneous Capture State.vi RSSPECAN_ATTR_WLAN_ANTENNA_SIMULTANEOUS_CAPTURE_STATE rsspecan Configure WLAN Tracking Pilots.vi RSSPECAN_ATTR_WLAN_TRAC_PILOTS rsspecan Configure LTE Uplink Code Bits Scrambling.vi RSSPECAN_ATTR_LTE_UPLINK_SCRAMBLING_OF_CODED_BITS rsspecan Configure LTE Uplink Sounding Reference Signal NRRC.vi RSSPECAN_ATTR_LTE_UPLINK_SOUNDING_REFERENCE_SIGNAL_N_RRC </p>

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 85 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