

Antenna Measurements with the PNA Network Analyzer

Presented by

- **Jim Puri**
 - Applications Specialist

Purpose

During this presentation you will:

- ✓ Learn how Agilent instruments can be integrated into your configuration
- ✓ Learn about interface requirements between components
- ✓ Learn about issues related to selecting the equipment required to make antenna measurements
- ✓ Learn how to migrate from the 8510 or 8530A system to the PNA series network analyzer

Agenda

- ❑ Overview of antenna applications (15min)
- ❑ Antenna Measurement Design Considerations (60min)
- ❑ Migrating from 8510/8530 to PNA (30min)
- ❑ Agilent's Solutions (25min)
- ❑ Channel Partners (5min)
- ❑ Summary (5min)

Agenda

- Overview of antenna applications
 - Key features in the PNA
 - Near-field measurements
 - Far-field measurements
 - RCS measurements
 - Banded millimeter-wave measurements
- ❑ Antenna Measurement Design Considerations
- ❑ Migrating from 8510/8530 to PNA
- ❑ Agilent's Solutions Channel Partners
- ❑ Summary

PNA key features for Antenna Measurements

- High sensitivity
- Increased Speed
- Flexibility and accuracy
- Pulsed measurements
- Security

The Agilent PNA series network analyzers incorporate new technologies and features to provide better performance and capabilities for antenna and radar cross-section (RCS) test applications.

PNA Feature: High Sensitivity

- High sensitivity
 - Mixer-based architecture
 - Selectable IFBW
 - Options H11 & 014
- Increased speed
- Flexibility and accuracy
- Pulsed measurements
- Security

Rev. 9-1-2006

Agilent Technologies

Antenna Measurements with PNA
Slide 6

The PNA analyzer has a mixer-based architecture providing excellent sensitivity. With the PNA series, you have the ability to select from a minimum of 29 different IF bandwidths. This allows you to optimize the sensitivity versus measurement speed tradeoff to fit particular measurement and application requirements. You can maximize sensitivity with remote mixing by adding Option H11, IF Access. This option allows you to use an externally generated 8.33 MHz IF and bypass the PNA's internal first downconverter. Option 014 can also improve sensitivity by about 15 dB by adding reference links that allow you to bypass the coupler.

PNA Feature: Increased Speed

- High sensitivity
- Increased Speed
 - Fast data transfers with COM/DCOM
 - LAN connectivity
- Flexibility and accuracy
- Pulsed measurements
- Security

Rev. 9-1-2006

Antenna Measurements with PNA
Slide 7

Extremely fast data transfer rates out of the network analyzers are accomplished using the COM/DCOM features. LAN connectivity through a built-in 10/100 Mb/s LAN interface enables the PC to be distanced from the test equipment. Together these features provide remote testing and reduced test time.

PNA Feature: Flexibility and Accuracy

- High sensitivity
- Increased Speed
- Flexibility and accuracy
 - Four simultaneous test receivers
 - Option 080, frequency offset
- Pulsed measurements
- Security

Rev. 9-1-2006

Agilent Technologies

Antenna Measurements with PNA
Slide 6

Up to four simultaneous test receivers (A, B, R1, R2) are available in the standard PNA with 16,001 data points available for each trace. Option 080 enables the PNA series to set the source frequency independently from where the receivers are tuned. The user may enter multiplier and offset values to describe how the instrument's receivers track the source frequency. With Option 080, reference receiver power levels can be below the phase lock level since phase locking is performed separately.

You can attain exceptionally accurate antenna measurements by combining Option H11, IF access, with Option 080, frequency-offset capability and advanced triggering. This combination supports synchronization with external signal generators greatly improving the accuracy of measurements.

PNA Feature: Pulsed Measurements

- High sensitivity
- Increased Speed
- Flexibility and accuracy
- Pulsed measurements
 - Internal receiver gate
 - Point-in-pulse testing
- Security

Rev. 9-1-2006

Agilent Technologies

Antenna Measurements with PNA
Slide 9

Option H11 also adds internal receiver gates for use in pulsed-RF and pulsed antenna test applications. Combined with Option H08, these gates augment the PNA's pulse measurement capability by enabling point-in-pulse testing, with pulse widths smaller than 100 ns.

PNA Feature: Security

- High sensitivity
- Increased Speed
- Flexibility and accuracy
- Pulsed measurements

➤ Security

- Removable hard drive
- Memory clearing & sanitization

Easily removable
hard drive

Rev. 9-1-2006

 Agilent Technologies

Antenna Measurements with PNA
Slide 10

For secure environments, the PNA family features a removable hard drive to completely ensure the security of the data that is acquired by the PNA.

Agilent maintains a security page for all instruments at www.agilent.com/find/security. Visit this site for current information on security issues, including memory clearing and sanitization procedures.

Near-field antenna measurements

Measurement speed vs. sensitivity is the key for near-field measurements

- Maximize speed by selecting widest IF bandwidth
 - Use PNA-L for further speed improvements

Rev. 9-1-2006

Agilent Technologies

Antenna Measurements with PNA
Slide 11

In near-field applications, the probe is located very close to the antenna under test (AUT), so sensitivity and dynamic range are not as important a performance consideration as in a far-field antenna range. The user selectable bandwidth feature can be used to optimize the measurement speed vs. sensitivity tradeoff. By selecting a bandwidth of 40 kHz, the widest bandwidth available, the measurement speed is maximized. The PNA analyzer is mixer based, with fundamental mixing to 20 GHz, providing a 24 dB increase in sensitivity and dynamic range over sampler based analyzers. This more than makes up for the sensitivity reduction realized when the IF bandwidth of the PNA is opened up to its maximum to measurement speed. Therefore, the PNA can achieve faster data acquisition speeds with increased sensitivity in near-field applications over legacy configurations.

For further measurement speed improvement, the PNA-L may be used. The PNA-L allows wider IF BW, up to 250 kHz, providing speed improvements, but sensitivity is reduced (up to 24 dB less sensitivity at the highest frequencies, but only a few dB at the lowest frequencies).

Far-field measurements with external transmit source (PSG)

High sensitivity required for far-field measurements

- Use Option H11, IF Access
- Reduce IF BW

Rev. 9-1-2006

Agilent Technologies

Antenna Measurements with PNA
Slide 12

The PNA based system shown here uses 85320A/B broadband external mixers and a 85309A distributed frequency converter. The internal microwave synthesized source of the PNA is used as the LO source for the 85309A, saving the cost of an external LO source.

Far-field antenna measurements require high sensitivity. Excellent sensitivity can be achieved by adding Option H11, IF Access. System noise figure improves from approximately 36 dB to less than 20 dB, resulting in excellent measurement sensitivity (-114 dBm with a 10 kHz IFBW setting). By reducing IF BW on the PNA, even greater sensitivity can be achieved.

The PNA's fast data acquisition time makes it an ideal choice for a far-field antenna range. With the PNA bandwidth set to 10 kHz, the data acquisition time is 119 uS per point. This is useful in applications where the data acquisition is quite intensive such as in ranges with active array antennas, but may not be useful where there are antennas with limited positioner rotation speeds. Still, with faster data acquisition speeds, the IF bandwidth can be narrowed, significantly improving measurement sensitivity without increasing total measurement times.

For long distance applications, the use of two global positioning system receivers to supply the 10 MHz reference may be used in place of the cable.

Far-field measurement without external source

Replace the external transmit source (PSG) with an amplifier and use the internal source of the PNA

- Excellent frequency agility
- Speed improvement

Rev. 9-1-2006

Agilent Technologies

Antenna Measurements with PNA
Slide 13

If the far-field range allows the use of amplifiers instead of a remote source, you can take advantage of the excellent frequency agility of the PNA which minimizes the frequency switching time for far-field measurements configurations.

This figure shows a far-field configuration using the internal source of the PNA instead of a PSG.

RCS measurements

Excellent measurement sensitivity, fast frequency agility and data acquisition speeds required for RCS measurements

- Sensitivity achieved through mixer-based architecture
- Frequency agility and fast data acquisition achieved through source and receiver being located in same instrument
- Receiver gating used to avoid overloading receiver during transmission of pulsed-RF signals

Typical RCS configuration using a PNA with Option 014, and pulse hardware gating

Rev. 9-1-2006

Agilent Technologies

Antenna Measurements with PNA
Slide 14

The PNA family provides the excellent measurement sensitivity, fast frequency agility and data acquisition speeds necessary for RCS measurements. Excellent measurement sensitivity is provided by mixer based down conversion technology; very fast frequency agility is achieved through the source and receiver being located in the same instrument. The PNA's user selectable IF bandwidths, ranging from 1 Hz to 40 kHz, let you optimize the bandwidth and measurement speed tradeoff to meet a particular test requirement.

High-power pulses are often used in RCS measurements to overcome the high losses due to low device reflection and two-way transmission path loss. For this reason, receiver gating is often required in RCS measurements to avoid overloading the receiver during the transmission of the pulsed-RF signal. This figure shows pulse hardware gating, which could easily be added to a PNA RCS configuration for those applications requiring pulse hardware gating.

Several additional features of the PNA are particularly useful in RCS configurations.

- Having the source and receiver integrated into the same instrument, with a choice of frequency ranges is very cost effective in RCS applications.
- 16,001 data points are available per measurement trace. This provides extremely long alias-free down-range resolution for RCS measurements. Customers needing a much larger number of data points can use the PNA's 32 channels and effectively "stitch" each 16,001 trace together to create a trace with up to 512,032 data points.
- The PNA has a removable hard drive to comply with data security requirements.

Banded millimeter-wave measurements

Make banded measurements up to 325 GHz

- Use Millimeter-Wave Frequency Extension Modules

- N5260AS15, WR-15 (50-75GHz), T/R & T-2 heads
- N5260AS11, WR10 (75-110GHz), T/R & T-2 heads
- N5260AW15, WR-15 (50 – 75 GHz), 2 T/R heads
- N5260AW12, WR-12 (60 -90 GHz), 2 T/R heads
- N5260AW10, WR-10 (75 -110 GHz), 2 T/R heads
- N5260AW08, WR-8 (90 – 140 GHz), 2 T/R heads
- N5260AW06, WR-6 (110 – 170 GHz), 2 T/R heads
- N5260AW05, WR-5 (140 – 220 GHz), 2 T/R heads
- N5260AW04, WR-4 (170 – 260 GHz), 2 T/R heads
- N5260AW03, WR-3 (220 – 325 GHz), 2 T/R heads

Rev. 9-1-2006

Agilent Technologies

Antenna Measurements with PNA
Slide 15

With firmware version A.04.00 or later, the PNA microwave E836x network analyzers are capable of supporting banded millimeter-wave modules, extending the frequency range of your network analyzer up to 325 GHz. Additionally, you can customize the most cost-effective solution specific for your application by purchasing just the module and frequency range you need. In order to obtain the solution shown here, several pieces of equipment are required: Microwave PNA series network analyzer with Options H11, UNL, 014, 080, and 081; N5260A millimeter-wave controller; Millimeter-wave VNA frequency extension modules from Agilent or Oleson Microwave Labs

This figure shows a PNA banded millimeter-wave solution applied to an outdoor antenna measurement. The transmit side (left) uses an OML Transmit/Receive (T/R) module, and the receive side (right) uses the OML Dual T module. Dual T modules are ideal for measuring both vertical and horizontal polarities of the antenna. Use of the T/R module also allows voltage standing wave ratio (VSWR) testing of the AUT.

An important note for millimeter-wave heads from Oleson Microwave Laboratory (OML) that operate above 110GHz for S-parameter measurements (ratio) is that IF bandwidths of 10 or 100 Hz should be used to optimize performance. In addition, two external synthesizers (PSG series) can be used to enhance system dynamic range, especially at 220 GHz and above.

For additional information about millimeter measurements, refer to Application Note 1408-15: Using the PNA in Banded Millimeter-wave Measurements. All literature numbers are referenced at the end of the presentation.

Agenda

- ✓ Overview of antenna applications
- Antenna Measurement Design Considerations
 - Transmit Site Configuration
 - Receive Site Configuration
 - Measurement Speed
 - PNA Interface Requirements
 - H11
 - Triggering
- ❑ Migrating from 8510/8530 to PNA
- ❑ Agilent's Solutions
- ❑ Channel Partners
- ❑ Summary

Design Considerations

Designing an antenna system is an iterative process:

- First design the transmit site
- Next design the receive site
- Then, return to the transmit site to make equipment adjustments required by the receive site
- Finally, confirm power levels are adequate for entire system

When designing an antenna measurement system, there are many parameters that must be considered in order to select the optimum equipment. Typically you'll begin by considering the components for the transmit site, then move to the receive site. Designing a complete antenna system often requires you to configure the transmit site, then the receive site, and then make adjustments to the transmit site and recalculate the values for optimum performance.

Transmit Site Configuration

This figure shows a typical transmit site configuration. The following slides show how to calculate the various levels indicated.

Select the Transmit Source & Amplifiers

Considerations in selecting a transmit source:

- Frequency range of AUT
- Distance to transmit antenna
- Source power
 - PNA's internal source typically used for near-field and compact ranges.
 - External sources typically required for large outdoor ranges.
- Speed requirements

In selecting the transmit source, consider the frequency range of the antenna under test, the distance to the transmit antenna, the available power of the source, and the speed requirements for the measurements. For compact ranges and near-field ranges, the internal PNA source will typically be the best source to meet your measurement needs. The internal source is faster than an external source and may lower the cost of the complete system by eliminating a source. Large outdoor ranges may require an external source that can be placed at a remote transmit site.

Begin by making your power calculations without an amplifier. If after doing the power calculations the transmit power is not high enough, then add an amplifier and run the calculations again.

Calculate the effective radiated power

Effective Radiated Power (E_{RP}): power level at the output of the transmit antenna.

$$E_{RP} = P_{\text{source}} - (L_1 + L_2) + G_{\text{amp}} + G_t$$

Where: P_{source} = Power out of the source (dBm)

L_1 & L_2 = Loss from cable(s) between source and antenna (dB)

G_{amp} = Gain of the amplifier (if used) (dBi)

G_t = Gain of transmit antenna (dBi)

- Make power calculations first without an amplifier, add one only if required to achieve the desired transmit power

The effective radiated power (ERP) is the power level at the output of the transmit antenna. It can be calculated using the equation shown. It is the power out of the source minus cable losses plus the gain of an amplifier if used and gain of the transmit antenna.

Calculate the free-space loss (power dissipation)

Free-space loss (power dissipation, P_D): difference in power levels between the output of the transmit antenna and the output of an isotropic (0dBi) antenna located at the receive site.

$$P_D = 32.45 + 20 \cdot \log(R) + 20 \cdot \log(F)$$

Where: R = Range length (meters)

F = Test frequency (GHz)

This equation does not account for atmospheric attenuation, which can be a significant factor in certain millimeter-wave frequency ranges.

A calculator which will derive this number for you can be found at:

<http://na.tm.agilent.com/pna/antenna>

Rev. 9-1-2006

 Agilent Technologies

Antenna Measurements with PNA
Slide 21

The free-space loss (or power dissipation, P_D) of an antenna range determines the difference in power levels between the output of the transmit antenna and the output of an isotropic (0dBi) antenna located at the receive site. This free-space loss is due to the dispersive nature of a transmitting antenna. A transmitting antenna radiates a spherical wavefront; only a portion of this spherical wavefront is captured by the receiving antenna.

For a free-space, far-field range, this range transfer function is easily determined by the equation given.

This equation does not account for atmospheric attenuation, which can be a significant factor in certain millimeter-wave frequency ranges.

Compact antenna test ranges (CATRs) achieve greater transfer efficiency by collimating, or focusing the transmitted power using one or more shaped reflectors. Transfer functions for most CATRs are available from the manufacturer's data sheet or on request. If the transfer function is unavailable, use the free-space loss as a worst-case estimate.

You should calculate your range transfer function for the minimum and maximum test frequencies.

Agenda

- ✓ Overview of antenna applications
- ✓ Antenna Measurement Design Considerations
 - ✓ Transmit Site Configuration
 - Receive Site Configuration
 - Measurement Speed
 - PNA Interface Requirements
 - H11
 - Triggering
- ❑ Migrating from 8510/8530 to PNA
- ❑ Agilent's Solutions
- ❑ Channel Partners
- ❑ Summary

Calculate the maximum power level at the output of the AUT

P(AUT): power level present at the output of the antenna-under-test (AUT).

$$P(\text{AUT}) = E_{\text{RP}} - P_{\text{D}} + G(\text{AUT})$$

Where: E_{RP} = Effective Radiated Power (dBm)

P_{D} = Free-space loss (dB, at the maximum test frequency)

$G(\text{AUT})$ = Expected maximum gain of AUT (dBi)

The test channel received power level must be calculated to determine the approximate maximum power level present at the output of the antenna-under-test (AUT). The required measurement sensitivity is determined from the test channel received power level, the required dynamic range, and the required measurement accuracy. The maximum test channel received power level will occur when the AUT is bore sighted relative to the transmit antenna.

Please note that this value must not exceed the specified compression input levels of the next components (typically either the PNA or in more complex systems, a mixer). Refer to the individual component specifications for detailed information.

Dynamic Range, Accuracy & Signal-to-Noise Ratio

Required **dynamic range** is the difference between maximum bore site level and minimum AUT level that must be measured.

Examples of measurements made are: Side-lobe levels, null depth and cross-polarization levels.

Measurement accuracy is directly affected by the signal-to-noise ratio as shown in this figure.

Rev. 9-1-2006

Agilent Technologies

Antenna Measurements with PNA
Slide 24

Dynamic Range

The measurement dynamic range required to test the AUT is the difference, in decibels, between maximum bore site level and minimum AUT level that must be measured. This number is provided by the customer. Examples of these include side-lobe level, null depth, and cross-polarization levels.

Measurement Accuracy/Signal-to-Noise Ratio

Measurement accuracy is affected by the measurement sensitivity of the system. The signal-to-noise ratio will directly impact the measurement accuracy of the system for both amplitude and phase measurements. This figure illustrates the relationship between signal-to-noise ratio and magnitude and phase errors.

Calculate the Sensitivity for a Receive Site without External mixing

$$\text{Sensitivity} = P(\text{AUT}) - \text{DR} - \text{S/N} - \text{L}$$

Where: $P(\text{AUT})$ = Power at the output of the AUT (dBm)

DR = Required dynamic range (dB)

S/N = Signal-to-noise ratio (dB)

L = Cable loss (dB) from AUT to PNA input

Rev. 9-1-2006

Agilent Technologies

Antenna Measurements with PNA
Slide 25

The PNA should be located as closely as possible to the test antenna to minimize the RF cable lengths. The measurement sensitivity of the PNA must be degraded by the insertion loss of the RF cable(s) to determine system measurement sensitivity.

To determine the sensitivity required of the PNA use the equation shown here.

Note that this equation assumes the simplest antenna system with no remote mixing.

Choosing an analyzer

Agilent has developed options for the PNA series specifically for antenna measurements. However, the PNA-L and ENA analyzers can also be used in less complex applications.

Family	Model/Option	Frequency range	Frequency stepping speed (10 MHz/pt at max IFBW with no band crossings)	Sensitivity at test port with 1 kHz IFBW @ Fmax	Sensitivity at direct receiver input with 1 kHz IFBW (with Opt. 014) @ Fmax	Power out @ Fmax
ENA	E5070B	300 kHz to 3 GHz	Data not available	< -92 dBm	Option not available	+10 dBm
	E5071B	300 kHz to 8.5 GHz	Data not available	< -80 dBm	Option not available	+5 dBm
PNA-L	N5230A Opt. 020/025	300 kHz to 6 GHz	160 us	< -99 dBm	< -108 dBm	+10 dBm
	N5230A Opt. 120/125	300 kHz to 13.5 GHz	160 us	< -94 dBm	< -108 dBm	+2 dBm
	N5230A Opt. 220/225	10 MHz to 20 GHz	160 us	< -85 dBm	< -97 dBm	+10 dBm
	N5230A Opt. 420/425	10 MHz to 40 GHz	160 us	< -75 dBm	< -86 dBm	-5 dBm
	N5230A Opt. 520/525	10 MHz to 50 GHz	160 us	< -70 dBm	< -78 dBm	-9 dBm
PNA	E8362B	10 MHz to 20 GHz	278 us	< -100 dBm	< -114 dBm	+3 dBm
	E8363B	10 MHz to 40 GHz	278 us	< -94 dBm	< -105 dBm	-4 dBm
	E8364B	10 MHz to 50 GHz	278 us	< -94 dBm	< -103 dBm	-10 dBm
	E8361A	10 MHz to 67 GHz	278 us	< -79 dBm	< -88 dBm	-5 dBm

Rev. 9-1-2006

Antenna Measurements with PNA
Slide 26

Agilent offers three families of network analyzers: The PNA series, the PNA-L series and the ENA series. Agilent has developed options for the PNA series specifically for antenna measurements. Because of these options, the PNA series is often the preferred analyzer for antenna solutions. However, there are applications which do not require these options so the lower cost PNA-L series or ENA series analyzers may be the right solution. For secure environments, a PNA or PNA-L series analyzer must be used because the ENA does not have security features.

Calculate the Sensitivity for a Receive Site with External mixing

When do you need external mixing?

When the AUT is located far from the analyzer which requires long cables. The long cables reduce accuracy and dynamic range often to unacceptable levels.

Benefit of remote mixers

- Down converts signal to an IF signal
- Reduces RF cable losses
 - Maximizes accuracy and dynamic range

Rev. 9-1-2006

Agilent Technologies

Antenna Measurements with PNA
Slide 27

If the AUT is located far from the analyzer, requiring long cables, then the loss caused by the cables could be significant, reducing accuracy and dynamic range. You may also be unable to find an analyzer that meets your sensitivity requirements. In this situation, down converting the signal to an IF signal by using the 85309 LO/IF distribution unit with 85320A/B remote mixers brings the measurement closer to the AUT. This reduces RF cable loss and maximizes accuracy and dynamic range. Options H11 and 014 on the PNA network analyzers both support remote mixing configurations.

Receive Site Configuration

This figure shows a typical receive site configuration.

The following slides show how to calculate the various levels indicated.

Input	Freq	Max input (.1 dB)	Damage level
Front Opt. 014 A,B,R1,R2	20 MHz	-10 dBm	+15 dBm
Rear Opt. H11 A,B,R1,R2	8.33 MHz	-27 dBm	-20 dBm

Select the LO Source

Frequency Range Required:

- 0.3 to 18 GHz

Power Required at 85309A LO Input:

- 0-6 dBm

Sources Available:

- PSG/ESG
- Internal Source of PNA with amplifier

Rev. 9-1-2006

Agilent Technologies

Antenna Measurements with PNA
Slide 29

The recommended microwave mixers use fundamental mixing from 300 MHz to 18 GHz, and harmonic mixing for frequencies above 18 GHz. Thus, an LO source that operates over the frequency range of 0.3 to 18 GHz will be adequate for all frequencies of operation. A large selection of sources is available for the LO source. In many situations the PNA can supply the LO signal since the LO sources only need to operate over the frequency range of 0.3 to 18 GHz.

The LO source must be able to supply 0 to 6 dBm power at the 85309A LO input. To determine whether the source has enough power, cable losses must first be considered.

Loss of LO cables is dependent on frequency; lower frequencies have lower loss per unit length, and higher frequencies have higher loss. Therefore the maximum LO frequency utilized will result in the maximum cable loss. The maximum LO frequency is dependent on the frequency specified for the antenna range and whether fundamental or harmonic mixing is used. There is a trade-off between LO frequency and system sensitivity. Fundamental mixing provides the lowest conversion loss in the mixer, and the best system sensitivity. Harmonic mixing allows lower LO frequencies to be used (with longer cable lengths), but has higher conversion loss in the mixer, and less system sensitivity.

Before calculating cable loss, you must first determine the LO frequency. If using PNA Option H11, the LO frequency must be set such that an 8.33MHz IF is produced. The PNA's LO is offset from its RF by 8.33 MHz automatically if the PNA is operated below 20 GHz and frequency offset is turned off. We will be discussing a little later how to set up the PNA LO for an 8.33 MHz IF.

The PNA's internal LO can be accessed through a rear panel output port if Option H11 is installed. Its frequency range is limited to 1.7 GHz to 20 GHz. The signal on the rear panel is very low power and always requires an amplifier to achieve the required power level at the 85309A. The front panel RF can only be used as the LO for the 85309A if it is *not* used as the system RF.

Calculate the Required Power of the LO Source

$$P_s = \text{Cable length (meters)} \times \text{cable loss (dB/meter)} + P_{in}$$

Where P_s = Power out of the LO source

P_{in} = Required power into 85309A
(0 to 6 dBm)

Sources Available:

- PSG/ESG
- Internal Source of PNA with amplifier

Rev. 9-1-2006

Agilent Technologies

Antenna Measurements with PNA
Slide 30

Select a source that meets your individual preferences and needs. Higher-output power sources or an amplifier must be used if P_{in} is insufficient.

Reference Signal Level

Requirement:

- Signal must be high enough to achieve the desired accuracy

Reference mixer provides:

- A phase reference & a reference signal for a ratioed measurement (test/reference)
- Ratios out any variations in signal levels from system

Rev. 9-1-2006

Agilent Technologies

Antenna Measurements with PNA
Slide 31

The reference mixer provides a phase reference for the measurement and a reference signal for a ratioed measurement (test/reference), to ratio out any variations in signal levels from the system. If you use the internal source of the PNA, then phase locking the receiver is not required. The only requirement for the reference channel is that the signal level be high enough to achieve the desired accuracy for the measurement. The magnitude and phase errors chart shown earlier shows the errors as a function of signal-to-noise ratio; this also applies to errors contributed by the reference channel. For most applications, it is desirable to maintain a 50 to 60 dB signal-to-noise ratio.

Determine Cable Length from 85309A to Mixers

Cable length must be calculated to assure adequate power to the 85309A

Cable length (meters) = $(P_{\text{out}}(85309A) - P_{\text{in}}(\text{mixer})) / (\text{cable loss}/\text{meter}@frequency)$

- ✓ High quality, low loss, phase stable cables are recommended

Rev. 9-1-2006

Agilent Technologies

Antenna Measurements with PNA
Slide 32

Mixers require a certain LO drive power level; the output power of the 85309A LO/IF distribution unit and the RF loss of the cables will determine the maximum allowable cable lengths. To assure you have enough power at your mixers, use the equation shown to calculate the maximum cable length allowed for your setup:

Cable length (meters) = $(P_{\text{out}} 85309A - P_{\text{in}} \text{ mixer}) / (\text{cable loss}/\text{meter}@frequency)$

High quality, low loss, phase stable cables are recommended.

Note: The same LO cable type and length is required for both the reference and test mixer modules. This is to ensure that the insertion losses through the reference and test mixer module LO paths are the same. Using the same LO cable type also optimizes cable phase tracking versus temperature and therefore, system phase measurement, stability, and accuracy.

When a rotary joint is used, the equivalent cable length must be added to the reference mixer LO cable due to the rotary joint insertion loss. To determine the equivalent cable length, first determine the insertion loss from the input to the output of the rotary joint at the maximum LO frequency. Then, using insertion loss curves for the LO cables between the 85309A and the mixer module, calculate the equivalent length in meters at the maximum LO frequency. The reference LO cable length must be increased by this amount.

Power at Reference Mixer

$$P_{RM} = E_{RP} - P_D + G(\text{REF}) - L1$$

Where: P_{RM} = Power level at the reference mixer (dBm)

E_{RP} = Effective radiated power (dBm)

P_D = Free space loss (power dissipation) (dB)

$G(\text{REF})$ = Gain of reference antenna (dBi)

$L1$ = cable loss between ref. antenna and ref. mixer (dB)

Rev. 9-1-2006

Agilent Technologies

Antenna Measurements with PNA
Slide 33

Calculation of the power level at the reference mixer depends on the method used to obtain the reference signal. Almost all ranges obtain the reference channel signal using a stationary reference antenna to receive a portion of the radiated transmit signal.

When using a **radiated reference**, the power at the reference mixer can be determined from the equation listed on the slide.

Note: If the calculated power level at the mixer is insufficient to achieve the desired accuracy from the reference channel, the transmit power or the reference antenna gain must be increased.

Caution: P_{RM} must not exceed the maximum power level of the mixer. P_{RM} – Mixer conversion loss must be less than +5 dBm so as to not exceed the 1 dB compression level for the LO/IF input for the 85309A.

When using a **coupled reference**, the reference channel power level can be determined by subtracting the cable insertion losses and the coupling factor of the directional coupler and adding amplifier gain, if any, to the output power of the transmit source.

Calculating the Power at the Test Mixer

$$P_{TM} = E_{RP} - P_D + G(AUT) - L_2$$

Where: P_{TM} = Power level at the test mixer (dBm)

E_{RP} = Effective radiated power (dBm)

P_D = Free-space loss (power dissipation) (dB)

$G(AUT)$ = Gain of the test antenna (dBi)

L_2 = Cable loss between AUT and test mixer (dB)

Rev. 9-1-2006

Agilent Technologies

Antenna Measurements with PNA
Slide 34

Calculate the power level at the test mixer.

The power at the test mixer is equivalent to the power at the output of the AUT (calculated earlier) if the mixer is attached directly to the AUT.

Caution: PTM must not exceed the maximum power level of the mixer
 PTM – Mixer Conversion Loss must be less than +5 dBm so as to not exceed the 1 dB compression level for the IF input to the 85309A.

Power at the Analyzer Inputs

IF power level at the receiver can be calculated by the following:

- $P_{REF} = P_{RM} - \text{conversion loss of mixers} + \text{conversion gain of 85309A} - (L_3 + L_5)$
- $P_{TEST} = P_{TM} - \text{conversion loss of mixers} + \text{conversion gain of 85309A} - (L_4 + L_6)$

Where L = Cable losses as shown in the figure.

Conversion gain of 85309A = 23 dB (typical).

Rev. 9-1-2006

Agilent Technologies

Antenna Measurements with PNA
Slide 35

Next calculate the IF power level at the receiver inputs.

Use extreme caution -- These values must not exceed the maximum input power level (0.1 dB compression level) of the receiver (-27 dBm for Option H11 or -14 dBm for Option 014). Reduce the power level of the RF source if necessary or add attenuators prior to the mixers or the analyzer inputs.

Sensitivity for Receiver Sites with External Mixers

Sensitivity required of the PNA can be calculated by the following:

$$\text{Sensitivity} = P_{\text{REF}} - \text{DR} - \text{S/N}$$

Where

- DR = Required dynamic range
- S/N = Signal-to-noise ratio determined earlier as required of measurement uncertainty

✓ Now, with this sensitivity number, select an analyzer

Calculate the sensitivity of a system with external mixers. Then, select an analyzer from the prior table that meets your measurement needs.

Agenda

- ✓ Overview of antenna applications
- ✓ Antenna Measurement Design Considerations
 - ✓ Transmit Site Configuration
 - ✓ Receive Site Configuration
 - Measurement Speed
 - PNA Interface Requirements
 - H11
 - Triggering
- ❑ Migrating from 8510/8530 to PNA
- ❑ Agilent's Solutions
- ❑ Channel Partners
- ❑ Summary

Measurement Speed

Measurement speed is made up of many components.

- The speed displayed on the analyzer is only one part of the actual speed.
- Total measurement speed you can either measure it directly, or get an estimate from an equation.

Calculating the measurement speed of your antenna test system is not straightforward. Two methods can be used to determine the speed of the PNA, either measure it directly or use the equation on the following slides to calculate the approximate speed.

Measuring the Speed

- Use a program to time when the measurement is complete
- OR
- Use an oscilloscope to monitor the Trigger Out on the rear panel BNC
 - Put the PNA in external trigger mode
 - Set it to the default of “hi level” trigger
 - Total measurement time is the spacing between “trig in” and “trig out”

To measure the speed, either use a program to time when the PNA completes the measurement, or use an oscilloscope and monitor the “ready for Trigger” line out the rear panel BNC labeled I/O 2 (Trig Out). Put the PNA in external trigger mode, set it to the default of “hi level” trigger (If there is no trigger in, you do not have to enable Trigger Out). A pull up on the “trig in” line will cause the PNA to run at max speed. The total measurement time is the spacing between “trig outs”.

Calculating Approximate Speed

The approximate speed of the PNA can be calculated:

Total Measurement time = data taking + pre-sweep time + band crossing + retrace

Data taking ~ 1/BW

Pre-sweep ~ 222 uS (PNA), 56 uS (PNA-L) – Swept mode

Band crossings ~ 4 -8 mS/crossing (PNA), 2 mS/crossing (PNA-L)

Retrace ~ 10 – 15 mS (display on), 5 -8 mS (display off)

Rev. 9-1-2006

 Agilent Technologies

Antenna Measurements with PNA
Slide 40

The equation shown here allows you to calculate the approximate speed. Typical values for each part are shown.

Data taking: Measurement time per point is determined by the larger of 1/BW or the maximum sweep rate. For wide spans with fewer points, sweep rate is more likely to dominate. Sweep rate is approximately 600 GHz/ms for the PNA and approximately 900 GHz/ms for the PNA-L.

Pre-sweep time: In swept mode, pre-sweep time is 222 uS for the PNA and 56 uS for the PNA-L. In step mode, calculate the sweep time from the following information: PNA fastest step speed at 1 Hz/pt, max IF BW is 170 us, and at 10 MHz/pt, max IF BW is 278 us; PNA-L fastest step speed at 1 Hz/pt, max IF BW is 80 us, and at 10 MHz/pt, max IF BW is 160 us.

Band crossings take on the order of 4 – 8 ms per crossing for the PNA and 2 ms for the PNA-L. However, the number of band crosses increases when in frequency offset mode. In that mode, band crossings of source and receiver may not coincide. Exact band crossing locations can be found in the Microwave PNA Service Manual on Table 5.2.

Retrace takes 10-15 mSec with the display on, or 5-8 mSec with the display off. Retrace will take the system back to the start frequency of the previous sweep.

Measurement Speed Example

Configuration: PNA with 201 points, 1 GHz span, 10 kHz BW sweep

1. Determine if step or swept. (IF BW \leq 1kHz or time/point $>$ 1 mS, then stepped otherwise swept.)
2. Data taking: $1/BW = 1/10 \text{ kHz} = 100 \text{ uS}$ (Swept mode)
 $\gg 201 \text{ points} * 100 \text{ uS/point} = 20.1 \text{ mS}$
3. Pre-sweep time: 222 uS
4. Band crossings: None
5. Retrace time: 10 to 15 mS

Total measurement time = 20.1 mS + 222 uS + 10 to 15 mS
= 30 to 35 mS (NOMINAL)

Rev. 9-1-2006

 Agilent Technologies

Antenna Measurements with PNA
Slide 41

From the prior equation, you can calculate the measurement time for a PNA with 201 points, 1 GHz span and 10 kHz BW sweep.

First, determine if most PNA points are in step or swept mode. If $BW \leq 1 \text{ kHz}$ or $\text{time/point} > 1 \text{ mS}$, all points will be stepped, otherwise it will be swept. In addition, source power cal, power sweep and frequency offset mode all force step mode.

Data taking: $\text{time/point} = 1/BW = 1/10 \text{ kHz} = 100 \text{ uSec}$ (since this is faster than 1 mS, the PNA is probably in swept mode)

So, 201 points @ 100 uS/point is 20.1 mS

Next, check the sweep rate limit. A 1 GHz span at $600 \text{ MHz/mSec} = 1.7 \text{ mS}$. So, the sweep speed is dominated by "time/point" not sweep rate.

Therefore, "data taking" = 20.1 mS

Pre-sweep time: 222 uS

Band-crossings: None

Retrace time: 10 to 15 mS

Total measurement time = 20.1 mS + 222 uS + 10 to 15 mS
= 30 to 35 mS (NOMINAL)

Optimizing speed and dynamic range

Improve sensitivity:

- Option 014 (Direct Receiver Access) -- Sensitivity Improvements
- Option H11 (IF MUX access) – Best Dynamic Range when using external mixers

Other Tradeoffs:

- Reduce IF BW -- improves dynamic range, reduces speed
 - Example: Changing IFBW from 1kHz to 100Hz
 - 10dB Improvement of dynamic range
 - 10 times reduction in speed

Rev. 9-1-2006

Antenna Measurements with PNA
Slide 42

Some applications require the fastest speed a system can provide, others are concerned with the best dynamic range available. With the PNA series network analyzer, users can adjust their setup according to their specific needs.

Options available to improve sensitivity

Opt. 014 (Direct Receiver access) – Sensitivity Improvements

Opt. H11 (IF MUX access) – Best Dynamic Range when using external mixers

Other tradeoffs

Reducing the IF BW improves the dynamic range, but reduces the speed. Users must determine the optimum settings for their applications. For example changing from a 1 kHz IF BW to a 100 Hz IF BW gives a 10 dB improvement in dynamic range, but a 10 times reduction in speed

Agenda

- ✓ Overview of antenna applications
- ✓ Antenna Measurement Design Considerations
 - ✓ Transmit Site Configuration
 - ✓ Receive Site Configuration
 - ✓ Measurement Speed
 - PNA Interface Requirements
 - H11
 - Triggering
- ❑ Migrating from 8510/8530 to PNA
- ❑ Agilent's Solutions
- ❑ Channel Partners
- ❑ Summary

PNA interface - Front Panel

Rev. 9-1-2006

Agilent Technologies

Antenna Measurements with PNA
Slide 44

PNA interface requirements

When configuring the PNA it is critical that power levels are considered to avoid damaging the PNA. Ideally, power should not exceed the 0.1 dB compression levels indicated in the figure. Damage levels are printed on the analyzer.

PNA Interface – Rear Panel

Triggering (remote access):

- BNC connectors
- Edge-triggering (pos/neg)
- Trigger in/out
- Remote access with SCPI
- Available on PNA models E8361A, E836xB, and N5230A.

Option H11 Connectors:

- PNA RF source and LO outputs for external mixing
- Pulsed measurement capability with Option H08
- Direct access to the internal IF

PNA with option H11

0.1 dB Compression point: -27 dBm
Damage level: -20 dBm

Minimum IF gate width: 20 nS for less than 1 dB deviation from theoretical performance (internal gates)

DC damage level: 5.5 Volts
Drive Voltage: TTL (0,+5.0) Volts
Gate input impedance: 1Kohm

The rear panel provides access to the BNC triggering connectors and option H11 connectors. Be sure the power and voltage levels remain below the 0.1 dB compression point for the IF inputs and the DC damage level for the pulse inputs.

Option H11 – IF Access

- Available only on PNA
- Direct access to first IF stage
- Increases sensitivity by about 20 dB
- Also provides access to RF & LO signals on rear panel
 - If PNA LO is used as the LO for mixers, must also have Option 080 on the PNA

Rev. 9-1-2006

Agilent Technologies

Antenna Measurements with PNA
Slide 46

Option H11 is only available on the PNA Network Analyzers. H11 provides direct access to the first IF down conversion stage. The external IF input allows 8.33 MHz IF signals from remote mixers to input directly to the PNA digitizer, bypassing the PNA's RF conversion stage. The test system becomes a distributed network analyzer with a tracking source and a tuned receiver. This shifts the dynamic range curves and increases sensitivity by approximately 20 dB.

Option H11 also provides access to the RF and LO signal sources (from 1.7 to 20 GHz) of the PNA on the rear panel. This dual hybrid source eliminates the need for a separate stand alone synthesizer when remote mixing is used. There is no power control over the rear panel RF and LO signals. Power output ranges vary and external amplifiers may be needed to achieve the power level required by the mixers.

Note that by using the PNA LO as LO to the external mixers requires the frequency offset option 080 of the PNA in order to achieve the necessary 8.33 MHz IF signal for the PNA. By removing the necessity for an external RF source the test time is reduced dramatically since the frequency stepping speed is solely a function of the PNA where the settling time is in the μs range compared to sources in the mS range.

Rear panel test port power levels

Rear Panel LO Power (Typical)	
1.7 GHz to 20 GHz	-16 to -7 dBm
Rear Panel RF Power for E8362B (Typical)	
1.7 GHz to 20 GHz	-16 to -5 dBm(at -5 dBm test port power ¹)
Rear Panel RF Power for E8363B/E8364B (Typical)	
1.7 GHz to 10 GHz	-12 to -2 dBm (at -5 dBm test port power ¹)
10 GHz to 16 GHz	-8 to 0 dBm (at -5 dBm test port power ¹)
16 GHz to 20 GHz	-1 to +5 dBm (at -5 dBm test port power ¹)

1. Assumes RF power level high enough so a Drop Cal does not occur.

This table shows the typical power levels available at the outputs.

NOTE: Test port power has to be at a high enough level such that the Drop Cal does not occur. If Drop Cal occurs, then the power out of the rear panel RF connector will drop by about 15 dB.

PNA Option H11 and Option 014 Connection Requirements

Rev. 9-1-2006

Agilent Technologies

Antenna Measurements with PNA
Slide 48

This diagram shows the power levels required for options H11 and 014. The power levels are critical to be sure your configuration will function properly.

85309A & PNA configurations

85309A & PNA with Opt. 014 & 080

- Operates in frequency offset mode
- 20 MHz signal required by the 85309A
- Test & Reference signals inserted through front panel links (bypassing PNA's internal coupler)
 - Improved sensitivity

Using PNA RF output port as system LO source

Rev. 9-1-2006

Agilent Technologies

Antenna Measurements with PNA
Slide 49

The 85309 LO/IF distribution unit interfaces with the PNA in two different ways, providing either a 20 MHz signal or an 8.33 MHz signal. It is important to understand the differences in each configuration before setting up your measurement.

For the setup with the PNA configured with Options 014 and 080, the PNA operates in frequency offset mode and the 85309A must create a 20 MHz IF signal. The receiver is set to 20 MHz and the RF and LO sources must be offset by 20 MHz. The test and reference signals are inserted through the front panel links, bypassing the PNA's internal coupler. This configuration improves the PNA noise floor by approximately 10 to 38 dB, depending on frequency. However, operation in frequency offset mode results in a decrease of frequency stepping speed.

Calculate LO Freq for IF = 20.0 MHz

- Transmit Frequency **BELOW** 20GHz
 - 85309A, Mixers & PNA operate in fundamental mode
 - Harmonic multiple, **N is 1**

Typically for a mixer: $IF = N(LO) - RF$

$$LO = (IF+RF)/N$$

where N = ext. mixer harmonic number

- Since Offset must equal to IF or 20 MHz
 - then Offset, 20MHz = $N(LO) - RF$
 - $LO \text{ (MHz)} = (RF + 20.00\text{MHz})/1$

Example:

Tx frequency = 8 – 12GHz

LO (MHz) = 8.020 – 12.020GHz

Using the PNA front panel Port 1 Source Out as the LO input for the 85309 the equations are given on this slide.

To set the LO frequency of the 85309, simply set the RF output on the PNA to the frequency indicated.

Setting up PNA Front port RF output as System LO source & Receiver to IF = 20.0 MHz

- Since PNA Opt. 080; Response = Offset+ (Multiplier/Divisor) x RF
Where Divisor = Harmonic Multiplier = 1
- Response freq MUST be Receiver or IF frequency = 20MHz
Where Multiplier = 0 to keep Receive freq. constant

So, Response = 20MHz + (0/1) x RF = 20MHz

Example:
Tx frequency = 8 – 12GHz
LO (MHz) = 8.020 – 12.02GHz

Rev. 9-1-2006 Antenna Measurements with PNA
Slide 51

To set the LO frequency of the 85309, simply set the RF output on the PNA to the frequency indicated.

Setting up PNA Front port RF output as System LO source & Receiver to IF = 20.0 MHz

Demo FOM dialog Box

Example:
Tx frequency = 8 – 12GHz
LO (MHz) = 8.020 – 12.02GHz

Rev. 9-1-2006

Agilent Technologies

Antenna Measurements with PNA
Slide 52

To set the LO frequency of the 85309, simply set the RF output on the PNA to the frequency indicated.

Calculate LO Freq for IF = 20.0 MHz

- Transmit Frequency **ABOVE** 20GHz
 - 85309A and Mixers operate in the third-harmonic mode
 - Harmonic multiple, **N is 3**

Typically for a mixer: $IF = N(LO) - RF$

$$LO = (IF+RF)/N$$

where N = ext. mixer harmonic number

- Since Offset must equal to IF or 20 MHz
 - then Offset, 20MHz = $N(LO) - RF$
 - $LO \text{ (MHz)} = (RF + 20.00\text{MHz})/3$

Example:

Tx frequency = 21 – 30GHz

LO (MHz) = 7.00666 – 10.00666GHz

Using the PNA front panel Port 1 Source Out as the LO input for the 85309 the equations are given on this slide.

Above 20 GHz the PNA switches to 3rd harmonic mode so that $RF - 3 \times LO = 8.33\text{MHz}$.

To set the LO frequency of the 85309, simply set the RF output on the PNA to the frequency indicated.

Setting up PNA Front port RF output as System LO source & Receiver to IF = 20.0 MHz

- Since PNA Opt. 080; Response = Offset+ (Multiplier/Divisor) x RF
Where Divisor = Harmonic Multiplier = 3
 - Response freq MUST be Receiver or IF frequency = 20MHz
Where Multiplier = 0 to keep Receive freq. constant
- So, Response = 20MHz + (0/3) x RF = 20MHz

Example:
Tx frequency = 21 - 30GHz
LO (MHz) = 7.00666 - 10.00666GHz

Rev. 9-1-2006

Agilent Technologies

Antenna Measurements with PNA
Slide 54

To set the LO frequency of the 85309, simply set the RF output on the PNA to the frequency indicated.

85309A & PNA configurations

85309A & PNA with Opt. 014, 080, 081, UNL & H11

- 8.33 MHz signal required by the 85309A and PNA
- Test & Reference signals inserted through rear panel IF inputs (bypassing the first PNA down converter stage)
- Best sensitivity

*Using PNA opt H11
LO output port as
system LO source*

Rev. 9-1-2006

Agilent Technologies

Antenna Measurements with PNA
Slide 55

The 85309 LO/IF distribution unit interfaces with the PNA in two different ways, providing either a 20 MHz signal or an 8.33 MHz signal. It is important to understand the differences in each configuration before setting up your measurement.

For the setup with the PNA configured with Options 014, 080, 081, UNL, and H11, the 85309A must create an 8.33 MHz signal. The RF and LO sources must be offset by 8.33 MHz. Normal operation of the PNA automatically offsets the internal LO 8.33 MHz from the internal RF. This configuration allows the 85309A IF output to be connected to the PNA H11 rear panel IF inputs, bypassing the first PNA mixer. This configuration provides the best sensitivity.

Setting up PNA opt. H11 LO output as System LO source & Receiver = 8.33 MHz

- PNA opt. H11
 - LO output is always offset RF by 8.33MHz
 - Receiver inputs expected to receive 8.33MHz
 - By pass first converter
- Since PNA Opt. 080; Response = Offset+ (Multiplier/Divisor) x RF
So, Response = 0MHz + (1/1) x RF

Expect Response freq for front panel inputs only.

Rev. 9-1-2006

Agilent Technologies

Antenna Measurements with PNA
Slide 56

Using the PNA option H11 LO output Port as the LO input for the 85309 the equations are given on this slide.

To set the LO frequency of the 85309, simply set the RF output on the PNA to the frequency indicated.

Setting up PNA opt. H11 LO output as System LO source & Receiver = 8.33 MHz

Demo FOM dialog Box

Expect Response freq for front panel inputs only.

Example:
Tx frequency = 21 - 30GHz
LO (MHz) = 7.00666 - 10.00666GHz

Equivalent of RF/Transmit Frequency

Rev. 9-1-2006 Agilent Technologies Antenna Measurements with PNA Slide 57

Using the PNA option H11 LO output Port as the LO input for the 85309 the equations are given on this slide.

To set the LO frequency of the 85309, simply set the RF output on the PNA to the frequency indicated.

Turning on Option H11

Although Option H11 is installed, you must assure that the IF switch is set correctly for it to function properly.

Select **Channel > Advanced > IF Switch Configuration**

Then Select **External** for both **IF Inputs**

One of the most common mistakes in configuring Option H11 is failing to turn it on. The IF input must be set to “External”, as shown in this slide, for H11 to function.

PNA Triggering

- Required to synchronize the PNA's data collecting with other hardware (sources & positioners)
- Used to associate measurements with a given position or angle of an antenna
- Typically done via edge triggering

Typically in an antenna measurement system, the PNA is externally triggered. External triggering is required to synchronize the PNA's data collecting with other hardware such as signal sources and antenna positioners. It is also used to associate measurements with a given position or angle of an antenna. Most triggering is done via edge triggering.

Triggering Set-up

Select Sweep > Trigger > Trigger
Set the **Trigger Scope** to **Channel**
Click **External Trigger** and set parameters shown in Figure

Rev. 9-1-2006 Agilent Technologies Antenna Measurements with PNA Slide 60

The trigger menus are shown here. Set the trigger parameters to meet your specific needs.

In the External trigger menu, when “Accept Trigger Before Armed” is checked, as the PNA becomes armed (ready to be triggered), the PNA will immediately trigger if any triggers were received since the last data collection. The PNA remembers only one trigger signal. All others are ignored. When this checkbox is cleared, any trigger signal received before the PNA is armed is ignored.

When “Enable Output” is checked the PNA is enabled to send trigger signals out the rear-panel I/O (TRIG OUT) BNC connector.

Position “Before” or “After” determines if the trigger pulse output is sent either BEFORE or AFTER a receiver measurement.

Triggering Set-up

Select Sweep > Trigger > Trigger
Set the **Trigger Scope** to **Channel**
Click **External Trigger** and set parameters shown in Figure

Demo Trigger dialog Box

Rev. 9-1-2006 Agilent Technologies Antenna Measurements with PNA Slide 61

The trigger menus are shown here. Set the trigger parameters to meet your specific needs.

In the External trigger menu, when “Accept Trigger Before Armed” is checked, as the PNA becomes armed (ready to be triggered), the PNA will immediately trigger if any triggers were received since the last data collection. The PNA remembers only one trigger signal. All others are ignored. When this checkbox is cleared, any trigger signal received before the PNA is armed is ignored.

When “Enable Output” is checked the PNA is enabled to send trigger signals out the rear-panel I/O (TRIG OUT) BNC connector.

Position “Before” or “After” determines if the trigger pulse output is sent either BEFORE or AFTER a receiver measurement.

Near-field Data Set Trigger Errors

Frequency multiplexing causes misalignment of rectangular near-field grid between forward & reverse data scans

Solutions

- Always scan in same direction
 - Doubles the data scan acquisition time
- Scan frequencies in reverse order on reverse scan
 - Requires RF source that supports reverse frequency list mode (PNA's Arbitrary Segment sweep)

Frequency multiplexing during a data scan/acquisition can result in a misalignment of the rectangular near-field grid between forward and reverse data scan directions. This introduces an error into the measured near-field data set which results in a far-field pattern. One way to eliminate this error is to always collect data measurements in the same scan direction, but this would double the data scan acquisition time. Another approach is to scan frequencies in reverse order on reverse scans. Using this reverse sweep in conjunction with correct triggering between forward and reverse passes insures that each frequency set is spatially aligned on the rectangular near-field grid. This technique requires an RF source that supports reverse frequency list mode of operation.

Near-Field Data Collection with the PNA

PNA includes reverse sweep and edge triggering specifically designed for antenna measurements.

Bi-directional scanning can introduce errors in measured positions

Solution: Reverse frequency sweep and synchronous triggers

The PNA network analyzer includes reverse sweep and edge triggering capability specifically designed for antenna measurements. Using reverse frequency sweep and synchronous triggers, alignment error are eliminated.

Agenda

- ✓ Overview of antenna applications
- ✓ Antenna Measurement Design Considerations
- Migrating from 8510/8530 to PNA
- ❑ Agilent's Solutions
- ❑ Channel Partners
- ❑ Summary

PNA-Based Antenna Systems

Example of New and Upgraded PNA-BASED Users

Over 100 PNA-Based system worldwide

85301B Antenna Systems to PNA

System Components	Description	Recommended PNA Solution	Description
8510C	Network Analyzer	Determined by test set	
8510C-008	Network Analyzer with pulse capability	Determined by test set	
8514B	45 MHz – 20 GHz Test set	E8362B	10 MHz – 20 GHz
8515A	45 MHz – 26.5 GHz Test set	E8363B	10 MHz – 40 GHz
8517B	45 MHz – 50 GHz Test set	E8364B	10 MHz – 50 GHz
85110A	Pulsed 2 – 20 GHz Test set	E8362B with Options H11, H08, 014, 080, 081, UNL	10 MHz – 20 GHz with IF access and pulsed –RF measurement capability
85110L	Pulsed 45 MHz – 2 GHz Test set	E8362B with Option H11, H08, 014, 080, 081, UNL	10 MHz – 20 GHz with IF access and pulsed –RF measurement capability
8530A	Microwave receiver	Determined by test set	
8511A	45 MHz – 26.5 GHz Frequency converter	E8363B with Opt. 014	10 MHz – 40 GHz with configurable test set
8511B	45 MHz – 50 GHz Frequency converter	E8364B with Opt 014	10 MHz – 50 GHz with configurable test set
85105A	mmWave Test set controller	N5260A	mmWave test set and external hardware
Q85104A	33 – 50 GHz Test set module	E8364B or OML head	10 MHz – 50 GHz
U85104A	40 – 60 GHz Test set module	E8361A or OML head	10 MHz – 67 GHz
V85104A	50 – 75 GHz Test set module	N5250A or OML head	10 MHz – 110 GHz
W85104A	75 – 110 GHz Test set module	N5250A or OML head	10 MHz – 110 GHz
8360 Series	RF Sources	None required	

Rev. 9-1-2006

Antenna Measurements with PNA
Slide 66

This table shows Agilent’s legacy antenna system components and the recommended PNA replacement solutions. Many of these replacements require power level adjustments and software changes to your configuration.

Typical 8530A RCS Configuration

Typical 8530A (85301C) Far Field Configuration

This configuration is using HPUX workstation to drive 8530A. Customer provided software in HPBASIC to control 8530A and positioner. 8360 series as RF sources driven by 8530 (system GPIB)

Concept here is that signal coming from Antenna (DUT) and ref are downconverted to 20 MHz

2 types of measurements. Swept in frequency and fixed position, CW measurement but antenna is moving

PNA - RCS migration example

Rev. 9-1-2006

Agilent Technologies

Antenna Measurements with PNA
Slide 69

In this RCS migration example, you can see that the 8530 Microwave Receiver, 83631B Synthesized Source and 8511 Test Set are replaced by the PNA series network analyzer. Note that the HP-IB extenders are replaced by LAN

This configuration is using HPUX workstation to drive 8530A. Customer provided software in HPBASIC to control 8530A and positioner. 8360 series as LO and RF sources driven by 8530 (system GPIB)

Concept here is that signal coming from Antenna (DUT) and ref are downconverted to 20 MHz

2 types of measurements. Swept in frequency and fixed position, CW measurement but antenna is moving

Now this is the new configuration, the only dif is that 8530 is replaced by PNA, all other elements of the system are identical, the hardware but also the software

Notice that sources are connected by means of USB-GPIB converter (82357A)

So the idea was disconnect GPIB cable and RF connection, remove 8530 from rack and replace by PNA and everything works as before.

In reality both are still in the rack (easy compare)

Of coures 8530 used from computer but also from PC for manual meas.

Meas and ref connected to detectors input (A and B), might use R1 but source lock problem

PNA option H11 Outdoor Configuration with PSG

Rev. 9-1-2006

Agilent Technologies

Antenna Measurements with PNA
Slide 72

The configuration for a PNA in a far-field antenna configuration is as shown here:

The configuration is very similar to the existing 85301B systems, with some slight differences.

The far-field PNA configuration utilizes the same 85320A/B external mixers, and the 85309A LO/IF distribution unit to provide the first down conversion. However, the first down conversion is to an IF frequency of 8.333 MHz, which is the second IF frequency of the PNA. Utilizing option H11 on the PNA allows direct access to the second down conversion stage in the PNA via rear panel connectors. By utilizing this second IF down conversion technique in the PNA, the noise figure is reduced, which allows achieving the excellent measurement sensitivity.

As is the case for all far-field antenna ranges, controlling a remote microwave source across a significant distance is always a concern. This configuration utilizes a PSG microwave source, utilizing TTL handshake triggers between the PNA and the PSG source.

With the advent of relatively low-cost fiber optic transducers, this is a technology that could/should be investigated to provide long-distance TTL transmission signals across a far-field antenna range.

The frequency stepping speed of a far-field antenna range will be source dependent. There are many different sources which could be utilized. With the PSG source, we measured frequency stepping speeds of between 4-6 mS depending on step sizes.

Another Antenna Test Configuration: Dual PNA

Speed advantage over PNA & PSG solution

Rev. 9-1-2006

Agilent Technologies

Antenna Measurements with PNA
Slide 73

This configuration utilize the PNA as transmit source, which takes advantage of PNA sweep speed.

PNA Large Scale Remote Mixing Near Field Probe

Rev. 9-1-2006

Agilent Technologies

Antenna Measurements with PNA
Slide 74

Pulsed Antenna Configuration

Rev. 9-1-2006

Agilent Technologies

Antenna Measurements with PNA
Slide 75

The configuration for a PNA in a far-field antenna configuration is as shown here:

The configuration is very similar to the existing 85301B systems, with some slight differences.

The far-field PNA configuration utilizes the same 85320A/B external mixers, and the 85309A LO/IF distribution unit to provide the first down conversion. However, the first down conversion is to an IF frequency of 8.333 MHz, which is the second IF frequency of the PNA. Utilizing option H11 on the PNA allows direct access to the second down conversion stage in the PNA via rear panel connectors. By utilizing this second IF down conversion technique in the PNA, the noise figure is reduced, which allows achieving the excellent measurement sensitivity.

As is the case for all far-field antenna ranges, controlling a remote microwave source across a significant distance is always a concern. This configuration utilizes a PSG microwave source, utilizing TTL handshake triggers between the PNA and the PSG source.

With the advent of relatively low-cost fiber optic transducers, this is a technology that could/should be investigated to provide long-distance TTL transmission signals across a far-field antenna range.

The frequency stepping speed of a far-field antenna range will be source dependent. There are many different sources which could be utilized. With the PSG source, we measured frequency stepping speeds of between 4-6 mS depending on step sizes.

Migration Considerations

- Remote mixing configurations, using Option H11
 - Damage level is much lower with PNA (-27 dBm)
- Internal source improves measurement speed
- Sensitivity
 - IF BW setting on the PNA & PNA-L is adjustable
- Software will not directly port code from 8510/8530 to PNA

Rev. 9-1-2006

 Agilent Technologies

Antenna Measurements with PNA
Slide 76

When migrating from an 8510/8530 to a PNA, it is important to recognize the differences in power, speed and sensitivity between the analyzers.

In remote mixing configurations, using Option H11, the damage level of the PNA is much lower than the 8510/8530. You must assure that the power going into the analyzer does not exceed -27 dBm by placing attenuators between the 85309A and the H11 inputs as discussed earlier.

The internal source of the PNA improves the measurement speed over an external source, however, the internal source is not always feasible to use.

The IF BW setting on the PNA & PNA-L is adjustable, while it was fixed on the 8510/8530, so sensitivity can be changed by adjusting the IF BW setting.

Software will not port directly from 8510/8530 code to PNA code. For fastest remote control of the PNA, the use of COM programming is recommended. Contact your Agilent Applications Engineer for additional assistance with programming.

The following examples show conceptually how to migrate from an 8510/8530 to a PNA based antenna system. Since every system is unique, it is not feasible to show every modification necessary for the conversion.

PNA Features and Benefits for Antenna Test

PNA Replaces 8530A for Antenna Measurements

Antenna Test Requirements	Features	Benefits
Sensitivity	Mixer-based architecture	Improve sensitivity
	Selectable IFBW	Trade off sensitivity for speed
	Options 014, Direct Receiver Access	Increase sensitivity
	Option H11	Best sensitivity when using external mixers (Far field application)
Speed	Fast data transfers with COM/DCOM	Up to 10 times faster than using GPBI interface (8530A)
	LAN connectivity	Built-in 10/100 Mbs LAN interface
Flexibility & Accuracy	Four simultaneous test receivers	4 Independent receivers path (simultaneous Co-Pol/Cross-Pol)
	Option 080, frequency offset	Eliminate Phase Lost
Pulsed Measurements	Option H08, Spectrum Nulling Technique	<ul style="list-style-type: none"> - Internal hardware gates - Average, Point-in-pulse, and Pulsed profile testing
Security	<ul style="list-style-type: none"> Removable hard drive Memory clearing & sanitization Frequency blanking 	No security compromise when taking PNA of out secured environment

Rev. 9-1-2006

Antenna Measurements with PNA
Slide 77

The PNA analyzer has a mixer-based architecture providing excellent sensitivity. With the PNA series, you have the ability to select from a minimum of 29 different IF bandwidths. This allows you to optimize the sensitivity versus measurement speed tradeoff to fit particular measurement and application requirements. You can maximize sensitivity with remote mixing by adding Option H11, IF Access. This option allows you to use an externally generated 8.33 MHz IF and bypass the PNA's internal first down converter. Option 014 can also improve sensitivity by about 15 dB by adding reference links that allow you to bypass the coupler.

Engineering services for 8510/8530 to PNA series migration

Transition Scenario	Recommended Service	Description
Users migrating 8510 network analyzers to new PNA Series solutions	H7215B-203	PNA Series network analyzer operation training course
Test Programmers converting automated 8510 network analyzer systems to PNA Series solutions	R1362A-116	8510 to PNA Series Test code conversion service
	H7215B-204	PNA programming using SCPI training course
	H7215B-205	PNA programming using COM training course
Test Engineers creating a test plan that makes use of the new high performance PNA Series features	R1361A-112	Network analyzer test plan development service

For current users of the 8510 Series of network analyzers who plan to migrate their applications to realize the innovative performance of the PNA Series, Agilent also offers a spectrum of engineering services that provide training, code conversion, and/or test plan design.

Agenda

- ✓ Overview of antenna applications
- ✓ Antenna Measurement Design Considerations
- ✓ Migrating from 8510/8530 to PNA
- **Agilent's Solutions**
- ❑ Channel Partners
- ❑ Summary

Antenna Components

Existing, Orderable system components compatible with PNA

Accessories	Description
85383A	Control cable
85383B	Expansion cable for 85331A/32A
85384A	PIN switch control cable
85309A	LO/IF distribution unit
85310A	Distributed frequency converter
85320A	Test mixer module
85320B	Reference mixer module
85330A	Multiple channel controller
85331B	SP2T absorptive PIN switch, 0.045-50 GHz
85332B	SP4T absorptive PIN switch, 0.045-40 GHz
83017A	2-26.5GHz Micriwave Amplier

Antenna Components

Network Analyzers

- PNA network analyzers
 - Fast data acquisition, excellent sensitivity, wide dynamic range
 - Multiple test channels
 - Accurate
 - 10 MHz to 67 GHz, expandable to 325 GHz
 - Options designed with antenna measurements in mind
- PNA-L network analyzers
 - 300 kHz to 50 GHz
 - Speed advantages over PNA, but give up sensitivity
- ENA network analyzers
 - 300 kHz to 8.5 GHz
 - Lowest cost solution

Rev. 9-1-2006

 Agilent Technologies

Antenna Measurements with PNA
Slide 81

The microwave PNA series instruments are integrated vector network analyzers equipped with a built-in S-parameter test set, synthesized sources, hard and floppy disk drives, and an LCD display. They offer fast data acquisition speeds, excellent sensitivity, wide dynamic range, multiple test channels, and frequency agility – without compromising measurement accuracy. Frequency coverage is available from 10 MHz to 110 GHz with extensions to 325 GHz. Options were designed with antenna measurements in mind, such as Option H11, IF Access, and Option 080, Frequency Offset.

The PNA-L offers frequency ranges down to 300 kHz, allows wider IF bandwidth settings than the PNA and has speed advantages over the PNA but has slightly less sensitivity. The PNA-L does not have any of the antenna specific options.

The ENA is a low cost solution without the antenna specific options, but may be the right solution for your measurement.

Antenna Components

Sources

- Source built into PNA/ENA often sufficient
- For external sources: PSG family
 - 250 kHz to 67 GHz
- Millimeter-wave source modules
 - Extend frequency to 325 GHz

The sources built into the PNA are typically sufficient for many antenna measurement systems. External sources may also be used and may be necessary with certain setups. Agilent offers a variety of signal generators with different frequency ranges and output power.

Antenna Components

Additional Amplifiers

- 0.01 to 26.5 GHz: 83006A
- 0.045 to 50 GHz: 83051A
- 0.5 to 26.5 GHz: 83017A
- 2 to 8 GHz: 87415A
- 2 to 26.5 GHz: 83018A and 83020A
- 2 to 50 GHz: 83050A

Agilent has a variety of amplifiers that find applications on antenna and RCS ranges. These amplifiers are small and compact, with high gain and output power. An external power supply is required for these amplifiers.

Demo PNA synchronization with PGS

Rev. 9-1-2006

Agilent Technologies

Antenna Measurements with PNA
Slide 64

Agilent has a variety of amplifiers that find applications on antenna and RCS ranges. These amplifiers are small and compact, with high gain and output power. An external power supply is required for these amplifiers.

Agenda

- ✓ Overview of antenna applications
- ✓ Antenna Measurement Design Considerations
- ✓ Migrating from 8510/8530 to PNA
- ✓ Agilent's Solutions
- Channel Partners
- Summary

Complete Antenna Test Solutions

Agilent Technologies

Agilent with Partners provide a complete solution

ORBIT/FR

<http://www.orbitfr.com/>

NSI
ANTENNA MEASUREMENT SOLUTIONS

<http://www.nearfield.com/>

<http://www.sysplan.com/>

Rev. 9-1-2006

Agilent Technologies

Antenna Measurements with PNA
Slide 86

Agilent works with its channel partners to provide a complete antenna test solution. This includes positioner, software, chamber and installation.

Agilent instruments, such as PNA's, ENA's, PSG's and accessories, are sold either directly to the end user or through the channel partners.

Agilent & Channel Partners

Agilent Provides:

- RF Instrumentation
- World-Wide Service and Support
- Applications Experience

Channel Partners provide:

- Scanner/Positioning System
- System Engineering and Integration
- Measurement and Analysis Software
- Applications Experience

Rev. 9-1-2006

Antenna Measurements with PNA
Slide 87

Agilent works with its channel partners to provide a complete antenna test solution. This includes positioner, software, chamber and installation.

Agilent instruments, such as PNA's, ENA's, PSG's and accessories, are sold either directly to the end user or through the channel partners.

Agenda

- ✓ Overview of antenna applications
- ✓ Antenna Measurement Design Considerations
- ✓ Migrating from 8510/8530 to PNA
- ✓ Agilent's Solutions
- ✓ Channel Partners
- Summary

Summary

- Designing Antenna Measurement Systems requires attention to many details
- Agilent has the components to meet your Antenna measurement needs
- Agilent's channel partners can provide a complete antenna test solution

Reference Literature

<u>Title</u>	<u>Lit #</u>
❖ Antenna Test Selection Guide	5968-6759E
❖ Application Note 1408-15: Using the PNA in Banded Millimeter-wave Measurements, literature number	5989-4089EN
❖ 83000A Series Microwave System Amplifiers	5963-5110E
❖ 87415A Technical Overview	5091-1358E
❖ 87405A Data Sheet	5091-3661E

Go to www.agilent.com/find/antenna for more information.

Visit Our Booth to Learn More Today!

www.agilent.com/find/antenna

Demo Guide

Demo PNA synchronization with PGS

1. Setting up PSG:

- a) Start = **8.5GHz**, Stop = **12.GHZ**, Number of Point= **101**
- b) Sweep = **Frequency**
- c) Sweep Type = **Step**
- d) Sweep repeat = **Continuous**.
- e) Sweep trigger = **Free run**.
- f) Point trigger = **Ext., Neg**.
- g) Manual mode = **On**.
- h) Sweep direction to = **up**.
- i) Trigger out polarity = **Negative**.
- k) Set RF output power = **0dBm**.
- l) Set RF output power = **ON**.

2. Setting up the PNA:

- a) Set up the input ratio.
 - 1) Select **Trace > Measure > S21**
- b) Set IF Bandwidth to 10 KHz.
 - 1) Select **Sweep > IF Bandwidth**.
 - 2) Type in "10 kHz"
 - 3) Click **OK**.
- c) Open the Sweep Setup dialogue box.
 - 1) Select **Sweep > Sweep Setup**.
 - 2) Select **Channel "1"**.
 - 2) Check **Stepped Sweep**.
 - 3) Set dwell time to match dwell time in external source. (Usually > 2msec)
 - 4) Click **OK**. (The dialogue box will close.)

d) Open the Sweep Type dialog box:

- 1) Select **Sweep > Sweep Type**.
- 2) Select sweep type **Linear Frequency**.
- 3) Set Sweep Properties: **start = 8.5GHz**, **stop 12.0GHz**, and **number of points = 101** (to match external source settings).
- 4) Click **Apply**; then **OK**.

e) Open Trigger Dialog box.

- 1) Next select **Sweep > Trigger > Trigger**.
- 2) Set Trigger source to **External**.
- 3) Set Trigger scope to **Channel**.
- 4) Set Channel Trigger state to "Channel 1" (one).
- 5) Check **Point sweep**.
- 6) Select **Continuous**.

- 7) Next click **External Trigger** (external trigger dialogue box opens)
- i) Set channel trigger delay to "0usec".
 - ii) Select "Channel 1" (one).
 - iii) Set source to **TRIG IN BNC**.
 - iv) Set Level/Edge to **Negative Edge**.
 - v) Check **Accept Trigger Before Armed**.
 - vi) Check **Enable Output**.
 - vii) Polarity – select **Negative Pulse**.
 - viii) Position – select **After**.
 - x) Click **OK, OK**

f) On the PNA, open Frequency Offset

h) On the PNA, open **IF Switching Configuration**. Set IF Input to **External**

3. Make measurement:

- a) External source set **Manual Sweep Mode to ON**.
This will set the source to the first frequency in the list.
 - b) PNA select **Sweep > Trigger > Hold**, and then **Sweep > Trigger > Continuous** (This places the PNA at the first point in its frequency list.)
 - c) External source change **Manual Sweep Mode** from **ON** to **OFF**
This will cause the external source to output a trigger pulse on the rear panel BNC in addition, that pulse will cause the PNA to increment one point in the frequency list.
- You should now have a trace sweeping relatively flat across the display of the PNA.