

ROHDE & SCHWARZ

Test and Measurement
Division

Release Notes

GSM/EDGE

Application Firmware R&S FS-K5

Release 4.10

for R&S FSP, FSU, FSQ, FMU, FSUP Analyzer Firmware 4.1x

New Features:

- Extended Configuration Mode for mixed modulation and signal power

Release Note Revision: 2

Printed in the Federal
Republic of Germany

Contents

History	3
General Topics	4
Compatibility of the R&S FS-K5 GSM/EDGE Application Firmware.....	4
Firmware Update of the R&S FS-K5 GSM/EDGE Application Firmware	5
Generation of the update disk set for GSM/EDGE Application Firmware	5
Preparing installation via LAN or USB stick:.....	7
Performing the Application Firmware Update on the Instrument.....	7
Enabling the Application Firmware via License Key Code Entry	7
Modified Functions.....	8
Problems Eliminated.....	9
Known Problems with R&S FS-K5.....	9
Modifications to the Operating Manual and Supplements	9
Manual Operation R&S FS-K5 GSM/EDGE Application Firmware.....	10
Menu GENERAL SETTINGS – NEXT	10
Menu MODULATION SPECTRUM	10
Extended Slot Configuration for Multi Slot measurements	11
Menu DEMOD SETTINGS	11
Extended Slot Configuration Mode- Basic Features – An Overview	11
Extended Slot Configuration Mode- Configuration Settings	12
Example for Extended Slot Configuration.....	16
Remote Operation R&S FS-K5 GSM/EDGE Application Firmware	18
Appendix: Contact to our hotline.....	21

History

Date	Rel Note Rev	Changes
13. April 2007	1	First revision for R&S FS-K5 GSM/EDGE Firmware 4.10.
06. August 2007	2	FSUP V4.17 added

General Topics

Compatibility of the R&S FS-K5 GSM/EDGE Application Firmware

The following table shows the compatible version of the basic analyzer firmware version and the GSM/EDGE Application Firmware:

Table of compatible versions:

R&S FS-K5 Application Firmware	R&S FSP Basic Firmware	R&S FSU Basic Firmware	R&S FSQ Basic Firmware	R&S FSMR Basic Firmware	R&S FSUP Basic Firmware
4.10	4.10	4.11	4.15	-	4.17
4.00/4.00SP1	4.00	4.01	4.05	-	-
3.90	3.90	3.91	3.95	3.96	3.99
3.80	3.80	3.81	3.85	3.86	
3.70	3.70	3.71	3.75	-	
3.60	3.60	3.61	3.65	3.66 SP1	
3.50	3.50	3.51	3.55	-	
3.40	3.40	3.41	3.45	-	
3.30	3.30	3.31	3.35	-	
3.28	3.20	3.21	3.25	-	
3.24	3.10	3.11	3.15	-	
3.20	3.00	-	3.05	-	
2.80	2.80	2.81	-	-	
2.60	2.60	2.61	-	-	
2.40	2.40	2.41	2.45	-	
2.30	2.30	2.31	2.35	-	
2.28	2.20	2.21	2.25	-	
2.24	2.10	2.11	2.15	-	
1.20	1.80	1.81	1.85	-	
1.10	1.70	1.71	1.65	-	
1.07	1.50/1.60	1.51/1.61	-	-	
1.06	1.50/1.60	1.51/1.61	-	-	
1.05	1.40	1.41/1.42	-	-	
1.04	-	1.31	-	-	
1.03	1.30 / 1.32	-	-	-	
1.02	1.20	-	-	-	
1.01	1.16	-	-	-	

Application firmware versions 3.xx are running on R&S FSPs with order # 1164.4391.xx or R&S FSU with order # 1166.1660.xx or R&S FSQ with operating system XP.
 Application firmware version 2.xx are running on R&S FSPs with order # 1093.4495.xx or R&S FSU with order # 1129.9003.xx or R&S FSQ with operating system NT.

Firmware Update of the R&S FS-K5 GSM/EDGE Application Firmware

The R&S FS-K5 GSM/EDGE Application Firmware package is available with its own version number. This application firmware package requires an appropriate basic instrument firmware version. The compatible versions are shown in the table above.

Please make sure to have the correct basic firmware version installed prior installing the R&S FS-K5 GSM/EDGE Application Firmware. Please refer to the basic firmware version release notes for firmware update information of the basic firmware.

Generation of the update disk set for GSM/EDGE Application Firmware

The files needed for the R&S FS-K5 GSM/EDGE Application Firmware update are available in the FIRMWARE section of the Service Board on GLORIS (R&S FS-K5).
 If you already have the update disk set you can skip this paragraph.

They are grouped according to the disk contents:

For Version 2.xx only:

Disk 1: disk1.bin (self-extracting ZIP file)
 Disk 2: data2.cab (packed contents of disk 2, will be automatically unpacked by FW update)

For Version 3.xx only:

Disk 1: disk1.bin (self-extracting ZIP file)
 Disk 2: data3.cab (packed contents of disk 2, will be automatically unpacked by FW update)

The contents of disk 1 are packed in a self-extracting ZIP file and need to be unzipped. For this purpose the following steps are necessary:

1. Create a temporary directory on your local PC (e.g. MyTemp\Extensions\K5 on drive C:)
2. Copy disk1.bin into that directory and rename it to disk1.exe
3. Execute disk1.exe. Under Windows 95/98/NT/XP/2000 this is done best using the following sequence:
 <CTRL><ESC> - RUN – C:\MyTemp\Extensions\K5\DISK1 - <ENTER> or
 <CTRL><ESC> - AUSFÜHREN – C:\MyTemp\Extensions\K5\DISK1 - <ENTER> for a German version.

The files will be unzipped.

4. **For Version 2.xx only:**

Delete disk1.exe from the temporary directory.

The temporary directory will now contain the following files:

inst32i.ex	_isdel.exe	_setup.dll	_sys1.cab	_user1.cab	Data.tag
data1.cab	id.txt	lang.dat	layout.bin	os.dat	Setup.exe
Setup.ini	setup.ins	setup.lid			

For Version 3.xx only:

Delete disk1.exe from the temporary directory.

The temporary directory will now contain the following files:

data1.cab	data1.hdr	data2.cab	ExecCtrl.exe	id.txt	ikernel.ex_
ISSetup.exe	layout.bin	RestInst.exe	Setup.exe	Setup.ini	setup.inx

Please make sure that all filenames exactly match with these printed above before you try to use them for the firmware update. Especially the trailing underscore ('_') as used in ikernel.ex_ or _inst32i.ex_ is essential for correct operation of the update program.

5. Copy the contents of the temporary directory onto update disk #1.

The contents of the other disk are already packed in the format required by the firmware update program and need no further processing.

For Version 2.xx only: The file data2.cab only needs to be copied onto disk #2

For Version 3.xx only: The file data3.cab only needs to be copied onto disk #2.

Preparing installation via LAN or USB stick:

If the installation shall be done via LAN or USB stick (XP only) please set up the following directory structure:

Copy all files as mentioned in the previous section in the directories ..\MyTemp\Extensions\K5\Disk1 – Disk2.

Performing the Application Firmware Update on the Instrument

The Application Firmware update process is performed in the following steps:

- Switch the instrument on and wait until the Analyzer has resumed operation.
- For updates from LAN or USB (XP only) use the SETUP | NEXT | FIRMWARE UPDATE | UPDATE PATH softkey to specify any path for the location of the Disk1 directory (e.g. F:\MyTemp\Extensions\K5). For floppy usage the default A:\ must not be changed
- Press SETUP → NEXT → FIRMWARE UPDATE
- Confirm the query "Do you really want to update the firmware?" with OK
- Insert update disk #1 and #2 as requested (for LAN or USB just confirm the copy process)
- The instrument will perform several automatic shutdowns, until the new firmware is installed properly.
Do not switch the instrument off until the update process has been finished completely.

After switching on the instrument for the first time after a successful firmware update it is necessary to execute the instrument's self alignment process by pressing CAL and softkey CAL TOTAL.

Note: A simplified update process is available if base system firmware 4.1x or newer is installed. More details are described in the release note of the base system firmware.

Enabling the Application Firmware via License Key Code Entry

This section can be skipped if the option key was entered once.

After installing the application firmware package a license key for validation must be entered. The license key is printed either on a label on the rear panel of the R&S FSP or delivered as a part of the R&S FS-K5 GSM/EDGE application Firmware package.

The key sequence for entering the license key is:

SETUP - GENERAL SETUP – OPTIONS - INSTALL OPTION

Use the numeric keypad to input the license key number and press ENTER.

- On a successful validation the message 'option key valid' will appear.
- If the validation failed, the application firmware is not installed.
The most probable reason will be that the instrument is not equipped with the correct basic firmware version. Therefore a message box will appear asking for installation of the correct basic firmware version.
If the application firmware package was not installed prior to entering the license key code, a message will appear asking for installation of the application firmware package.
In any case please make sure that the correct basic firmware version and the application firmware package is installed prior to entering the license key code.

Modified Functions

The behaviour of the following functions changed compared to earlier versions [the number in brackets indicates the firmware version that introduced the individual change]:

- [V2.60/3.60] Spectrum due to modulation and spectrum due to transient measurements are now using main pll bandwidth mode narrow on R&S FSU and R&S FSQ instruments.
- [V2.60/3.60] Spectrum due to modulation list measurement is now decreasing the reference level by 25 dB in ± 600 kHz difference from the carrier.
- [V2.60/3.60] PVT – EDGE: Lower limit lines adjusted due to current standard -15 dB changed to -20 dB. If the instrument is shipped with V3.60 no action is necessary. If an update to 2.60/3.60 had been carried out the LINES | RESTORE GSM LINES function need to be carried out. All user changes to the default GSM limit lines of all measurements will be lost.
- [V2.60/3.60] PVT – multislot measurement: The precision of the multislot samples and limit checking is enhanced. Therefore the amount of samples for a PVT trace has changed as follows:

Trace points in power versus time				
Number of active slots	over sampling 4		over sampling 8	
	older versions	V2.60/3.60 or higher	older version	V2.60/3.60 or higher
1	868	unchanged	1736	unchanged
2	1492	unchanged	2984	unchanged
3	2116	2120	4232	4240
4	2740	2744	5480	5488
8	5240	5244	10480	10488

- [V3.70] MOD – list measurement: The average type is changed to logarithmic averaging.
- [V4.00] Improved burst search for signals with high distortion.
- [V4.10] Extended Slot Configuration for mixed modulation.

Problems Eliminated

The version numbers in brackets indicate the version in which the problem was observed for the first time.

1. [V4.00] Synchronization problems

In PVT, PFE or MAC measurement in burst search OFF mode or with 8 active slots synchronization did not work properly if the levels of the different slots are differing too much. This problem was already fixed in V4.00 SP1.

2. [V4.00] Message "Sync not found" after temporary change of midamble selection in continuous sweep.

Known Problems with R&S FS-K5

The version numbers in brackets indicate the version in which the error was observed for the first time.

1. [V1.03B] Limit Line Result of power vs. time (PVT) Rising or Falling might be FAILED, although PVT Full Burst or Top High Resolution is PASSED.

In PVT measurement the Full Burst and Top High Resolution limit checks are performed with full sample resolution. Therefore they are very precise and deliver correct results.

The limit check of PVT measurement Rising and Falling is done on extrapolated data and therefore might result in FAILED due to rounding problems.

Modifications to the Operating Manual and Supplements

For the R&S FS-K5 GSM/EDGE Application Firmware manuals please refer to the following order numbers:

- 1141.1515.44-06 (German/English) and
- 1141.1515.49-06 (English US letter format).

They can be downloaded from R&S internet – search: FS-K5:

<http://www.rohde-schwarz.com>

Manual Operation R&S FS-K5 GSM/EDGE Application Firmware

Menu GENERAL SETTINGS – NEXT

Press the *IF/RF PWR AS IQ TRIG* softkey in order to force the IF-power or with FSP-B6 RF-power trigger. If the trigger source is set to IF- or RF-power and an IQ measurement like PFE/MAC or PVT is used the free run trigger is selected, because a synchronization can be done with sync and burst search. Now also for these measurements the IF or RF power trigger will be selected if *IF/RF PWR AS IQ TRIG* is active. Default state is OFF.

Hint: For using the power triggers in IQ mode the detector board with the model number 03 or higher must be part of the analyzer hardware. (Without that kind of detector board the free run trigger is used.)

IEC/IEEE bus command:

```
:TRIGger1:SEQuence:SYNChronize:IQPower 0 | 1
```

Trigger Overview:

Measurement	Possible trigger(s)	Trigger used when trigger mode =		
		Extern	IF Power	RF Power (FSP only)
PFE	External / IF Power / RF Power / Free Run	External	Free Run / In access burst mode or if IF/RF PWR AS IQ TRIG is active: IF Power	Free Run/ In access burst mode or if IF/RF PWR AS IQ TRIG is active: RF Power
CPW	External / IF Power / RF Power	External	IF Power	RF Power
PVT	External / IF Power / RF Power / Free Run	External	Free Run / In access burst mode or if IF/RF PWR AS IQ TRIG is active: IF Power	Free Run/ In access burst mode or if IF/RF PWR AS IQ TRIG is active: RF Power
MOD	External / IF Power / RF Power	External	IF Power	RF Power
TRA	Free Run	Free Run	Free Run	Free Run
SPU	Free Run	Free Run	Free Run	Free Run

Menu MODULATION SPECTRUM

The *LIST AVG LIN/LOG* softkey toggles between linear and logarithmic (default) averaging in the modulation spectrum list measurement. In LIN mode voltages are averaged. In LOG mode levels.

IEC/IEEE bus command:

```
:CONFigure:SPECTrum:MODulation:LIST:AVERage:TYPE  
LINear | LOGarithmic
```

Extended Slot Configuration for Multi Slot measurements

Menu DEMOD SETTINGS

The R&S K5 supports several operating mode to measure GSM signals:

- **Default:**
Single slot used, GMSK or 8PSK
- **Multi Slot:**
1, 2, 3, 4 or 8 Slots active,
same signal power and modulation or each slot
- **Extended Slot configuration:**
1 or more slots active,
different signal power and/or modulation for each slot

The following chapter describes the extended slot configuration mode

Extended Slot Configuration Mode- Basic Features – An Overview

The Multi Slot mode of the R&S K5 (GSM) firmware provides multislot capabilities, i.e., allows the software to be configured to support several active slots per frame. Here all slots must have equal power and identical modulation type.

When using the Extended Slot Configuration, the user is free to configure the 8 slots of a frame individually. The system will support mixed modulation as well as variant slot power for each individual slot. Of course, the user should obey a few rules when setting up the configuration in order to achieve reasonable measurement results. These few rules will be explained in detail in the succeeding sections.

The extended slot configuration feature can be used besides the yet existing multislot capability. A simple toggle switch will use either the conventional multislot measurement or the extended multislot feature.

The configuration data can be set up independently of the activity state of the extended multislot feature.

Some settings of the extended slot configuration are interpreted in a manner which allows a consistent usage of the measurements besides the PvT measurement, especially the PFE/MAC and the CPW measurement. Details are given below.

Extended Slot Configuration Mode- Configuration Settings

General Settings

A few settings are "global" in a sense that the overall behaviour of the measurement depends on them. These settings are:

- LongSlot Feature (Equal Slot Length)
- Trigger Reference
- Midamble
- Only One Frame YES/NO

The LongSlot Feature supports the two different timing models of the GSM system.

If the "Equal Slot Length" is checked, all eight slots are assumed to have equal length each. In the other case, two slots must be denoted which will last for a time period of 157 symbols; the remaining 6 slots will be assumed to last for a period of 156 symbols each. This feature is important for the assembly and exact positioning of the limit lines regarding the time scale.

The Trigger Reference specifies the slot which is used as the reference for time and level positioning.

It is the mean power of this slot which will be returned as the result of the premeasurement and which will be used as the level reference for proper adjustment of limit lines and measurement device.

And starting from this slot, the time scale is fixed into the measurement data using the well known GSM timing model.

The Midamble will be used to identify the reference slot within the stream of data.

Because now we cannot assume in general a well defined power ramp, the burst searching mechanism is switched off and the identification of the reference slot is achieved just by matching the specified midamble.

Thus, in order to get best use of the extended slot measurement capabilities, it is mandatory to specify a unique midamble sequence for the reference slot and to set up the device under test in a manner which grants for this uniqueness. Otherwise, instable trigger will be the result and the measurement will not be reliable at all.

Only One Frame controls the limit line interpolation between end of last slot and begin of first slot.

If NO is selected, the limit line is continued at the end of the frame for 3/4 of a slot. That means the limit at the end of slot 7 is equal to the begin of slot 0 and vice versa.

If YES is selected, the limit check is only done in the active slot period.

When switching into the other measurements of the K5 option, it is the reference slot which will be used as the basis for the measurement. Especially, the kind of modulation and the midamble will be used to control the PFE/MAC measurement and to address the proper data within the sampled stream.

Settings specific to a Slot

For each slot, the following items can be specified individually:

- Modulation
- Reference power

For the kind of modulation, either GMSK or 8PSK (EDGE) can be selected. The modulation controls the demodulator and the kind of limit line to be used.

The reference power specifies the way how the limit lines will be adopted for each slot. The user is free to use

- relative
- relative to slot
- absolute or
- automatic

settings for each slot.

An additional level offset (or value, respectively) will allow a fine placement of the respective lines.

Relative Denotes the placement of the limit lines relative to the "reference power" which in turn is a result of the PvT pre-measurement. An offset of 0dB will place the lines exactly to the mean power of the reference slot.

Relative to Slot Is nearly the same, but instead of the reference slot, any active slot can be used as a base for the power level calculus. This setting just makes sense if the slot level depends on the level of another slot just different to the reference slot.

Absolute Means that the lines are to be placed in a way which is consistent with a mean power of 'x' dBm, whereas 'x' is the level value provided with the configuration data.

Automatic Will place the line according to the measured power of the pre-measurement.

A detailed explanation of the placing of the limit lines is given in the next section.

Extended Slot Configuration Mode- Explanation of the Limit Line Calculus

Taking into account the overall settings, the PvT limit lines have to be calculated and applied to the sampled IQ data. Two tasks have to be fulfilled step by step:

- Assembly of the slot-related power profiles into a complete GSM frame.
- Proper placement of this set regarding the GSM time scale.

For each single slot, a limit line is specified according to the GSM scheme. This limit line is specified as a relative line in time as well as in level. The time zero is the symbol transition of symbol 13 to 14 (the center of the midamble) in accordance with the symmetric definition of the power profile in the GSM specs.

The "level zero" is defined by the mean power of the slot and is identical to the 0dB point in the GSM specs for the power profile. The limit line is defined relative to this zero level.

Depending on the modulation type two variants of limit lines will be used (either GMSK or 8PSK profile).

When using the extended slot configuration, the 0dB line varies from slot to slot. Therefore, the lines have to be calculated for each slot individually in order to meet the PASSED condition. In addition, for the transition region between two active slots a special rule has to be applied for the upper limit line. This rule will grant for a fairly smooth adaptation of two neighboured lines (and will not be explained in detail here).

Depending on the configured settings, the calculation of lines will work as explained below:

Relative Lines:

For relative lines, the result of the pre-measurement will be taken as usual. A configured offset is added to the lines before they are merged into the resulting line.

As a result, the relative lines will relate to the pre-measurement value plus the offset as specified in the configuration data.

For relative lines related to a specific slot, the same algorithm will be applied. In addition to the offset as specified in the configuration data, the difference between the pre-measurement value of the reference slot

and the related slot will be taken into account thus yielding in a total offset which will be applied to the level values of the line just before merging it up.

That means the 0dB point of the related slot is used as a reference for the current line instead of the 0dB point of the reference slot.

Absolute Lines:

With this new kind of control of the extended slot configuration it is possible to fix a single slot mask to an absolute level, i.e. the 0dB point is assigned to a predefined dBm value as specified by the configuration settings. This value (in dBm) is independent of the result of the pre-measurement.

Automatic Lines:

This is a totally new feature, too: the 0dB point of a slot marked as "auto" is derived from the pre-measurement of the P_{vT} measurement. In addition to the regular pre-measurement, the mean power of the auto slot is measured and taken as a base for the 0dB point.

After having adjusted the slot-specific lines, the total set is assembled to a frame-specific line.

The absolute time zero is defined to be start of symbol 0 of slot 0, i.e. the time zero is positioned at the start of the very first symbol of the GSM frame. Depending on the configured reference slot and the GSM timing model, the proper 1/4-symbol-shift between the individual slots will be taken into account.

The overall result is a set of limit lines extending over the time scale of a complete GSM frame.

Hints for a Proper Setup of the Measurement Device

From the description given so far, a few rules can be established which should (or must) be obeyed in order to achieve proper and reliable measurement results.

- The reference slot should always be the slot with the highest output power.
Reason: The reference level of the device is controlled by the mean power of the reference slot. When another slot will yield more power an overload condition will be given.
- The midamble of the reference slot must be unique.
Reason: The midamble sequence is the only way to setup a proper and stable timing within the IQ data stream.
- When using the AUTO level feature, the level offset normally should be 0 (zero). It should be zero as well for the reference slot, and the level setting should be 'relative'. Otherwise, some strange positioning of limit lines will be the result for these slots which will not follow this hint.
- The signal-to-noise relation of the measurement device must be taken into account! In general, it will make hardly any sense to deal with level differences of 50dB or more between the strongest and the weakest slot. The typical signal-to-noise capability of the FSQ will be about 80dB; when applying limit lines with a relative extend of typically 60dB, the ultimate level difference will be about 20dB. Otherwise, you will never get a PASSED.
- Limit Line handling in remote operation:
The limit lines for extended slot configuration mode are automatically generated, as described above. For that reason following conventions for the CALC:LIMIT sub system has to observed:

Up to 4 limit lines for upper and lower limits are generated. Following names are used:

```
Lower limit line names: _epvtl0 ... _epvtl3
Upper limit line names: _epvtu4 ... _epvtu7
```

The digit at the end of the limit line name represents the SCPI Limit Check status bit number and therefore after adding "1" the numerical suffix used in the SCPI limit line subsystem.

Example: "_epvtl1"

Power vs Time, Lower Limit Line 1

Bit 1 of the STAT:QUES:LIM:COND register

Addressed by: CALC:LIM2:..

The limit line state (whether it is switch ON - "CALC:LIMx:STAT?") and the PASSED/FAILED information ("CALC:LIMx:FAIL?") has to be checked.

The EXT CONF ON/OFF softkey toggles between standard and extended slot configuration mode. For extended slot configuration a definition table for the GSM slots is taken into account, specifying e.g. the used modulation and the signal level for each slot.

IEC/IEEE bus command:

`:CONFigure:ECOnfigure[:STATe] ON | OFF`

Opens the extended slot configuration table. This table defines the 8 slots of a GSM signal.

- Equal Slot Length
- Long Slots

For every Slot:

- Modulation
- Reference power mode
- Reference power
- Limit line mask

IEC/IEEE bus command:

`:CONFigure:ECOnfigure:....`

Example for Extended Slot Configuration

A mixed GSM/EDGE signal has to be measured with following attributes:

- Slot 0: Modulation 8PSK (EDGE), TSC0, used as the reference slot
- Slot 1: OFF
- Slot 2: Modulation GMSK (GSM), relative signal power 0 dB
- Slot 3: Modulation GMSK (GSM), relative signal power -10dB
- Slot 4: Modulation GMSK (GSM), relative signal power 0 dB
- Slot 5: OFF
- Slot 6: OFF
- Slot 7: OFF

Slot 0 is used as reference slot

EXTENDED SLOT CONFIGURATION					
LONG SLOTS ACTIVE	NO	LONG SLOTS	3	7	
TRIGGER REF	0	REF MIDAMBLE	TSC	0	
ONLY ONE FRAME	NO				
SLOT NO	MOD.	LEVEL REF	LEVEL VALUE	LIMIT LINE LOWER	LIMIT LINE UPPER
0	8PSK	REL	0.0	PVTU_E	PVTU_E
1	OFF	REL	0.0		
2	GMSK	REL	0.0	PVTU_G	PVTU_G
3	GMSK	REL	-10.0	PVTU_G	PVTU_G
4	GMSK	REL	0.0	PVTU_G	PVTU_G
5	OFF	REL	0.0		
6	OFF	REL	0.0		
7	OFF	REL	0.0		

Fig. 1: Full Burst of mixed Edge/GSM signal

Fig. 1 shows the complete frame measured with Power vs Time - FULL BURST. Using the FALL/RISE ZOOM display will show the timing between individual slots.

Fig. 2: FALL/RISE ZOOM Transition area between slot 1 and slot 2 selected

Fig. 3: FALL/RISE ZOOM Transition area between slot 2 and slot 3 selected

Remote Operation R&S FS-K5 GSM/EDGE Application Firmware

CONFigure:ECONfigure[:STATe] ON | OFF

This command activates the extended slot configuration.

Example: "INST:SEL MGSM" 'Select GSM/EDGE application
"CONF:ECON ON " 'extended slot configuration active

Characteristics: *RST value: OFF
SCPI: device-specific

CONFigure:ECONfigure:LSLot[:STATe] ON | OFF

This command defines whether a GSM frame contains long slots or not. If this state is switched on both positions of the long slots has to be set with command CONF:ECON:LSL:VAL.

Example: "INST:SEL MGSM" 'Select GSM/EDGE application
"CONF:ECON:LSL 1" 'extended slot configuration with long slots

Characteristics: *RST value: OFF
SCPI: device-specific

CONFigure:ECONfigure:LSLot:VALue < slot_number >, <slot_number>

This command defines the long slots of the GSM frame.

Example: "INST:SEL MGSM" 'Select GSM/EDGE application
"CONF:ECON:LSL:VAL 1,4" 'Slot 1 and slot 4 are long slots

Characteristics: *RST value: 0
SCPI: device-specific

CONFigure:ECONfigure:TREFerence <slot_number >

This command defines slot used as trigger reference in the extended slot configuration mode.

Example: "INST:SEL MGSM" 'Select GSM/EDGE application
"CONF:ECON:TREF 4" 'Slot 4 is the trigger reference

Characteristics: *RST value: 0
SCPI: device-specific

CONFigure:ECONfigure:MREFerence <slot_number >

This command defines the midamble of the reference slot in the extended slot configuration mode.

Example: "INST:SEL MGSM" 'Select GSM/EDGE application
"CONF:ECON:MREF 2" 'Midamble 2 is used for the reference slot

Characteristics: *RST value: 0
SCPI: device-specific

CONFigure:ECONfigure:OFRame ON | OFF

This command defines the limit line handling before begin of slot 0 and after end of slot 7 in the extended slot configuration mode.

As default (OFF) the limit checking is additionally done before slot 0 and after slot 7. Here a repetitive signal is required. Slot 7 signal is followed by slot 0 as defined in the configuration table.

In other cases, e.g. if an idle burst follows, it may be required to only check the time period of the frame itself but not the period before slot 0 and after slot 7. Here parameter ON has to be used.

Example: "INST:SEL MGSM" 'Select GSM/EDGE application
"CONF:ECON:OFR ON" 'only the frame is checked

Characteristics: *RST value: OFF
SCPI: device-specific

CONFigure:ECONfigure:SLOT:MODulation <slot_number>[, GMSK | EDGE | OFF]

This command defines the modulation for the selected slot or defines the slot as inactive (OFF).

Example: "INST:SEL MGSM" 'Select GSM/EDGE application
"CONF:ECON:SLOT:MOD 1,GMSK" 'Slot 1 uses GSMK,
"CONF:ECON:SLOT:MOD 2,OFF" 'Slot 2 is inactive
"CONF:ECON:SLOT:MOD 3,EDGE" 'Slot 3 uses EDGE (8PSK)

Characteristics: *RST value: 'GMSK for slot 0, OFF for slot 1..7
SCPI: device-specific

CONFigure:ECONfigure:SLOT:RLEVel:MODE <slot_number>[, ABS | REL | <numeric_value>]

This command defines the Reference Level Mode for the selected slot in the extended slot configuration mode.

Example: "INST:SEL MGSM" 'Select GSM/EDGE application
"CONF: CONF:ECON:SLOT:RLEV:MODE 3,ABS " 'absolute power for slot 3

Characteristics: *RST value: REL for all slots
SCPI: device-specific

CONFigure:ECONfigure:SLOT:RLEVel:VALue <slot_number> [, numeric_value]

This command defines the reference power for the selected slot in the extended slot configuration mode.

Example: "INST:SEL MGSM" 'Select GSM/EDGE application
"CONF: CONF:ECON:SLOT:RLEV:VAL 3, 5.0"
' sets reference power for slot 3 to 5dB

Characteristics: *RST value: 0 dB for all slots
SCPI: device-specific

CONFigure:ECONfigure:SLOT:LIMit:LOWer <slot_number> [,string_value]

This command selects the lower limit line 'string_value' for the selected slot in the extended slot configuration mode.

Example: "INST:SEL MGSM" 'Select GSM/EDGE application
 "CONF: CONF:ECON:SLOT:LIM:LOW 3, 'PVTL_G' "
 ' Use PVTL_G for slot 3.

Characteristics: *RST value: 'PVTL_G' for slot 0
 SCPI: device-specific

CONFigure:ECONfigure:SLOT:LIMit:UPPer <slot_number> [,string_value]

This command selects the upper limit line 'string_value' for the selected slot in the extended slot configuration mode.

Example: "INST:SEL MGSM" 'Select GSM/EDGE application
 "CONF: CONF:ECON:SLOT:LIM:UPP 3, 'PVTU_G' "
 ' Use PVTU_G for slot 3.

Characteristics: *RST value: 'PVTU_G' for slot 0
 SCPI: device-specific

READ:BURSt:PTEMplate:REFerence:ECONfigure[:IMMediate]?

This command start the pre-measurement of power vs time and reads out the result in the extended slot configuration mode .The result is output as a list of partial result strings for all active slots separated by ',' in the following (ASCII) format:

<slot number>,<Level1>,<Level2>,<RBW>,
 <slot number>,<Level1>,<Level2>,<RBW>

<Level1>: measured level
 <Level2>: level corrected by means of the bandwidth
 <RBW>: bandwidth

This command is only available in GSM/EDGE mode when measurement of the power vs. time is selected and the extended slot configuration mode.

Example: " READ:BURSt:PTEM:REF:ECON?" 'read the result

Characteristics: *RST value: -
 SCPI: device-specific

FETCH:BURSt:PTEMplate:REFerence:ECONfigure[:IMMediate]?

This command reads out the result of the pre-measurement of power vs time in the extended slot configuration mode.The result is output as a list of partial result strings for all active slots separated by ',' in the following (ASCII) format:

<slot number>,<Level1>,<Level2>,<RBW>,
 <slot number>,<Level1>,<Level2>,<RBW>

<Level1>: measured level
 <Level2>: level corrected by means of the bandwidth
 <RBW>: bandwidth

This command is only available in GSM/EDGE mode when measurement of the power vs. time is selected and the extended slot configuration mode.

Example: " FETC:BURS:PTEM:REF:ECON?" 'read the result of the premeasurement

Characteristics: *RST value: -
 SCPI: device-specific

Appendix: Contact to our hotline

Any questions or ideas concerning the instrument are welcome by our hotline:

USA & Canada

Monday to Friday (except US public holidays)
 8:00 AM – 8:00 PM Eastern Standard Time (EST)
 Tel. from USA 888-test-rsa (888-837-8772) (opt 2)
 From outside USA +1 410 910 7800 (opt 2)
 Fax +1 410 910 7801
 E-mail Customer.Support@rsa.rohde-schwarz.com

East Asia

Monday to Friday (except Singaporean public holidays)
 8:30 AM – 6:00 PM Singapore Time (SGT)
 Tel. +65 6 513 0488
 Fax +65 6 846 1090
 E-mail Customersupport.asia@rohde-schwarz.com

Rest of the World

Monday to Friday (except German public holidays)
 08:00 – 17:00 Central European Time (CET)
 Tel. from Europe +49 (0) 180 512 42 42
 From outside Europe +49 89 4129 13776
 Fax +49 (0) 89 41 29 637 78
 E-mail CustomerSupport@rohde-schwarz.com