
Agilent E8257D PSG
Microwave Analog Signal Generator

Data Sheet

The Agilent E8257D is a fully synthesized signal generator with high output
power, low phase noise, and optional ramp sweep capability.

Specifications apply over a 0 to 55 °C range, unless otherwise stated, and apply
after a 45 minute warm-up time. Supplemental characteristics, denoted as
typical, nominal, or measured, provide additional (non-warranted) information
at 25 °C, which may be useful in the application of the product.

Unless otherwise noted, this data sheet applies to units with serial numbers
ending with 50420000 or greater.

Definitions
Specifications (spec): Represents warranted performance for instruments with a
current calibration.

Typical (typ): Represents characteristic performance which is non-warranted.
Describes performance that will be met by a minimum of 80% of all products.

Nominal (nom): Represents characteristic performance which is non-warranted.
Represents the value of a parameter that is most likely to occur; the expected mean
or mode of all instruments at room temperature (approximately 25 °C).

Measured: Represents characteristic performance which is non-warranted. Represents
the value of a parameter measured on an instrument during design verification.

Specifications .. 3
 Frequency .. 3
 Step (digital) sweep... 4
 Ramp (analog) sweep ... 5
 Output ..6
 Spectral purity ..12
 Frequency modulation ...21
 Phase modulation ..22
 Amplitude modulation ...24
 External modulation inputs ..25
 Internal modulation source ..25
 Pulse modulation ...26
 Internal pulse generator ...28
 Simultaneous modulation...28
 Remote programming ..29
 General specifications...30
Input/Output Descriptions .. 31
 Front panel connectors ...31
 Rear panel connectors ..32
Options, Accessories, and Related Products ... 33
Related Agilent Literature .. 35
Web Resources .. 35

Table of Contents

2

Specifications

1. For Option 521, performance is degraded below 500 MHz. Refer to specifications for more detail.
2. In ramp sweep mode (Option 007), resolution is limited with narrow spans and slow sweep speeds. Refer to ramp sweep specifications for more information.
3. Time from GPIB trigger to frequency within 0.1 ppm of final frequency above 250 MHz or within 100 Hz below 250 MHz. CW switching speed to within 0.05% of final

frequency is ≥ 5 ms (nom).
4. Add 12 ms (typical) when switching from greater than 3.2 GHz to less than 3.2 GHz.
5. With Option 1EH low band harmonic filters off. With the 1EH filters turned on, add 4 ms.
6. N is a factor used to help define certain specifications within the document.
7. Not verified by Agilent N7800A TME Calibration and Adjustment Software. Daily aging rate may be verified as a supplementary chargeable service, on request.

Frequency bands Frequency range N 6

1 250 kHz to 250 MHz 1/8
2 > 250 to 500 MHz 1/16
3 > 500 MHz to 1 GHz 1/8
4 > 1 to 2 GHz 1/4
5 > 2 to 3.2 GHz 1/2
6 > 3.2 to 10 GHz 1
7 > 10 to 20 GHz 2
8 > 20 to 40 GHz 4
9 > 40 GHz 8
Accuracy ± [(time since last adjustment x aging rate) + temperature effects + line voltage effects + calibration

accuracy]
Internal timebase reference oscillator
Aging rate 7 < ±3 x 10–8/year or

< ±2.5 x 10–10/day after 30 days
Initial achievable calibration accuracy < ±4 x 10–8

Temperature effects (typ) < ±4.5 x 10–9 from 0 to 55 °C
Line voltage effects (typ) < ±2 x 10–10 for ±10% change

Frequency
Range Specified range Tunable range

Option 520 250 kHz to 20 GHz 100 kHz to 20 GHz

Option 521 1 10 MHz to 20 GHz 10 MHz to 20 GHz

Option 532 250 kHz to 31.8 GHz 100 kHz to 31.8 GHz

Option 540 250 kHz to 40 GHz 100 kHz to 40 GHz

Option 550 250 kHz to 50 GHz 100 kHz to 50 GHz

Option 567 250 kHz to 67 GHz 100 kHz to 70 GHz

Resolution

CW 0.001 Hz

All sweep modes 2 0.01 Hz

CW switching speed 3, 4, 5 Standard Opt UNX Opt UNY

< 11 ms (typ) <11 ms (typ) < 26 ms (typ)

< 7 ms (nom) < 7 ms (nom) < 22 ms (nom)

Phase offset Adjustable in nominal 0.1 ° increments

3

1. To optimize phase noise use 5 dBm ± 2 dB.
2. 19 ms (typ) when stepping from greater than 3.2 GHz to less than 3.2 GHz.

External reference

Frequency 10 MHz only

Lock range ±1.0 ppm

Reference output

Frequency 10 MHz

Amplitude > +4 dBm into 50 Ω load (typ)

External reference input

Amplitude 5 dBm ± 5 dB 1

Input impedance 50 Ω (nom)

Step (digital) sweep
Operating modes

Step sweep of frequency or amplitude or both (start to stop)

List sweep of frequency or amplitude or both (arbitrary list)

Sweep range

Frequency sweep Within instrument frequency range

Amplitude sweep Within attenuator hold range (see “Output” section)

Dwell time 1 ms to 60 s

Number of points

Step sweep 2 to 65535

List sweep 2 to 1601 per table

Triggering Auto, external, single, or GPIB
Settling time Standard Opt UNX Opt UNY
Frequency 2 < 9 ms (typ) < 9 ms (typ) < 24 ms (typ)
Amplitude < 5 ms (typ) < 5 ms (typ) < 5 ms (typ)

4

Ramp (analog) sweep (Option 007) 1
Operating modes

•	 Synthesized frequency sweep (start/stop), (center/span), (swept CW)
•	 Power (amplitude) sweep (start/stop)
•	 Manual sweep

 ◦ RPG control between start and stop frequencies
•	 Alternate sweep

 ◦ Alternates successive sweeps between current and stored states
Sweep span range Settable from minimum 2 to full range

Maximum sweep rate Start frequency Maximum sweep rate Max span for 100 ms sweep

250 kHz to < 0.5 GHz 25 MHz/ms 2.5 GHz
0.5 to < 1 GHz 50 MHz/ms 5 GHz
1 to < 2 GHz 100 MHz/ms 10 GHz
2 to < 3.2 GHz 200 MHz/ms 20 GHz
≥ 3.2 GHz 400 MHz/ms 40 GHz

Frequency accuracy ± 0.05% of span ± timebase (at 100 ms sweep time, for sweep spans less than maximum values given above) .
Accuracy improves proportionally as sweep time increases 3

Sweep time (forward sweep, not including bandswitch and retrace intervals)
Manual mode Settable 10 ms to 200 seconds
Resolution 1 ms

Auto mode Set to minimum value determined by maximum sweep rate and 8757D setting

Triggering Auto, external, single, or GPIB

Markers 10 independent continuously variable frequency markers

Display Z-axis intensity or RF amplitude pulse

Functions M1 to center, M1/M2 to start/stop, marker delta

Two-tone (master/slave)
measurements 4 Two PSGs can synchronously track each other, with independent control of start/stop frequencies

Network analyzer compatibility Compatible with Agilent 8757D scalar network analyzer. Also useable with Agilent 8757A/C/E scalar
network analyzers for making basic swept measurements. 5

1. During ramp sweep operation, AM, FM, phase modulation, and pulse modulation are useable but performance is not guaranteed.
2. Minimum settable sweep span is proportional to carrier frequency and sweep time. Actual sweep span may be slightly different than desired setting for spans less

than [0.00004% of carrier frequency or 140 Hz] x [sweep time in seconds]. Actual span will always be displayed correctly.
3. Typical accuracy for sweep times > 100 ms can be calculated from the equation: [(0.005% of span)/(sweep time in seconds)] ± timebase. Accuracy is not specified

for sweep times < 100 ms.
4. For master/slave operation use Agilent part number 8120-8806 master/slave interface cable.
5. GPIB system interface is not supported with 8757A/C/E, only with 8757D. As a result, some features of 8757A/C/E, such as frequency display, pass-through

mode, and alternate sweep, do not function with PSG signal generators.

5

Maximum output power (dBm) 1 Spec (Typ)

Frequency range 2 Standard Option 1EU Option 1E1 Options 1E1 + 1EU
Option 520
Low phase noise mode on

10 to 250 MHz (filters on) +11 +11 (+13) +11 +11 (+13)
1 to 250 MHz (filters off) 3 +15 +16 (+17) +15 +16 (+17)

Low phase noise mode off
10 to 250 MHz (filters on) +15 +15 (+17) +15 +15 (+17)
 > 0.25 to 2 GHz (filters on) +15 +16 (+17) +15 +16 (+17)

250 kHz to 10 MHz +14 +14 (+17) +14 +14 (+17)

> 10 to < 60 MHz +15 +16 (+19) +15 +16 (+19)

60 to 400 MHz +15 +20 (+21) +15 +20 (+21)

> 0.4 to 3.2 GHz 4 +15 +21 (+23) +15 +21 (+23)

> 3.2 to 10 GHz +15 +22 (+23) +14 +21 (+22)

> 10 to 20 GHz +15 +21 (+23) +14 +19 (+21)

Option 521 5

Low phase noise mode on

10 to 250 MHz (filters on) +11 (+13) n/a +11 (+13) n/a

10 to 250 MHz (filters off) 3 +16 (+17) n/a +16 (+17) n/a

Low phase noise mode off

10 to 250 MHz (filters on) +16 (+18) n/a +16 (+18) n/a

> 0.25 to 2 GHz (filters on) +18 (+20) n/a +18 (+20) n/a

10 to 250 MHz +19 (+21) n/a +19 (+21) n/a

> 0.25 to 1 GHz +24 (+26) n/a +24 (+26) n/a

> 1 to 6 GHz 4 +28 (+30) n/a +28 (+30) n/a

> 6 to 14 GHz +28 (+30) n/a +27 (+28) n/a

> 14 to 17.5 GHz +26 (+28) n/a +25 (+27) n/a

> 17.5 to 20 GHz +24 (+27) n/a +23 (+26) n/a

1. Maximum power specifications are warranted from 15 to 35 °C, and are typical from 0 to 15 °C. Maximum power over the 35 to 55 °C range typically degrades less than
2 dB.

2. With Option 1EH low-pass filters below 2 GHz switched off, unless otherwise specified.
3. In this mode, harmonics are large and output power refers to the total power including harmonics.
4. With Option 1EH low-pass filters below 2 GHz switched off. With filters on, this specification applies above 2 GHz.
5. Option 521 includes low-pass filters below 2 GHz as standard.

Output
Minimum settable output power

Standard -20 dBm
With Option 1E1 step attenuator

Options 520, 521, 532, and 540 -135 dBm
Options 550 and 567 -110 dBm

6

Option 532 and 540

Low phase noise mode on

10 to 250 MHz (filters on) +10 +10 (+12) +10 +10 (+12)

1 to 250 MHz (filters off) 1 +11 +15 (+16) +11 +15 (+16)

Low phase noise mode off

10 to 250 MHz (filters on) +11 +14 (+16) +11 +14 (+16)

> 0.25 to 2 GHz (filters on) +11 +15 (+16) +11 +15 (+16)

250 kHz to 10 MHz +11 +13 (+16) +11 +13 (+16)

> 10 to < 60 MHz +11 +15 (+18) +11 +15 (+18)

60 to 400 MHz +11 +19 (+21) +11 +19 (+21)

> 0.4 to 3.2 GHz 2 +11 +20 (+22) +11 +20 (+22)

> 3.2 to 17 GHz +11 +19 (+21) +10 +17 (+20)

> 17 to 37 GHz +11 +16 (+19) +9 +14 (+17)

> 37 to 40 GHz +11 +14 (+17) +9 +12 (+16)

Option 550 and 567

Low phase noise mode on

10 to 250 MHz (filters on) +5 +9 (+11) +5 +9 (+11)

1 to 250 MHz (filters off) 1 +5 +14 (+16) +5 +14 (+16)

Low phase noise mode off

10 to 250 MHz (filters on) +5 +13 (+15) +5 +13 (+15)

> 0.25 to 2 GHz (filters on) +5 +14 (+15) +5 +14 (+15)

250 kHz to 10 MHz +5 +12 (+15) +5 +12 (+15)

> 10 to < 60 MHz +5 +14 (+17) +5 +14 (+17)

60 to 400 MHz +5 +18 (+20) +5 +18 (+20)

> 0.4 to 3.2 GHz 2 +5 +19 (+21) +5 +19 (+21)

> 3.2 to 15 GHz +5 +18 (+21) +4 +17 (+20)

> 15 to 30 GHz +5 +14 (+16) +3 +13 (+15)

> 30 to 65 GHz +5 +11 (+14) +3 +9 (+12)

> 65 to 67 GHz +5 +10 (+14) +3 +8 (+12)

> 67 to 70 GHz (+5) (+8) (+3) (+6)

1. In this mode, harmonics are large and output power refers to the total power including harmonics.
2. With Option 1EH low-pass filters below 2 GHz switched off. With filters on, this specification applies above 2 GHz.

7

14

16

18

20

22

24

26

28

30

32

34

0 0.5 1 1.5 2

Option 521 maximum output power

Harmonic filters - on
Harmonic filters - off

Frequency [GHz]

Po
w

er
 [d

Bm
]

Option 532/540 with Options 1EU, 1E1 (measured)

16

18

20

22

24

26

28

Frequency [GHz]

Po
w

er
 [d

Bm
]

0 5 10 15 20 25 30 35 40

Option 550/567 with Options 1EU, 1E1

0

5

10

15

20

25

30

Frequency [GHz]

Po
w

er
 [d

Bm
]

0 10 20 30 40 50 60 70

Step attenuator (Option 1E1) 1

Options 520, 521, 532, and 540 0 dB and 5 dB to 115 dB in 10 dB steps

With Optimize S/N on 2 0 dB to 115 dB in 5 dB steps

Options 550 and 567 0 dB to 90 dB in 10 dB steps

Attenuator hold range
Minimum From –20 dBm to maximum specified output power with step attenuator in 0 dB position. Can be offset using

Option 1E1 attenuator.

1. The step attenuator provides coarse power attenuation to achieve low power levels. Fine power level adjustment is provided by the ALC (automatic level control)
within the attenuator hold range.

2. With attenuator in auto mode. Optimize S/N mode provides improved signal/noise performance and is included with Option 521 and Option 1EU models. Specs in
the following sections (such as level accuracy, spectral purity, modulation, etc) are only tested with Optimize S/N mode turned off.

Maximum output power (measured)

20 GHz models maximum output power

14
16
18
20
22
24
26
28
30
32
34

Frequency [GHz]

Po
w

er
 [d

Bm
]

0 2 4 6 8 10 12 14 16 18 20

Opt 520 - STD, 1E1
Opt 520 - 1EU, 1E1
Opt 521 - 1E1
Opt 521

Option 520-1EU, 1E1 maximum output power

15

17

19

21

23

27

0 0.5 1 1.5 2

25

Filters on
Filters off

Frequency [GHz]

Po
w

er
 [d

Bm
]

8

1. To within 0.1 dB of final amplitude within one attenuator range. Does not apply to Option 521 below 500 MHz.
2. To within 0.5 dB of final amplitude within one attenuator range. Also applies to Option 521 below 500 MHz with ALC on. Add up to 50 ms when using power

search.
3. Specifications apply in CW and list/step sweep modes over the 15 to 35 ºC temperature range with the ALC on. Degradation outside this temperature range, for

power levels > -10 dBm is typically < 0.3 dB (except < 0.5 dB from 2 to 3.2 GHz and with Option 521 below 500 MHz). In ramp sweep mode (with Option 007),
specifications are typical. For instruments with Type-N connectors (Option 1ED), specifications are degraded typically 0.2 dB above 18 GHz.

4. When Option UNX or UNY low phase noise mode is on, specifications below 250 MHz apply only when Option 1EH low-pass filters below 2 GHz are on. With
Option 1EH low-pass filters below 2 GHz off, accuracy is typically ±2 dB.

5. For Option 550 and 567, degrade level accuracy by 0.2 dB from 1.7 to 2 GHz when step attenuator is set to 0 dB or when Option 1E1 is not present.
6. Nominal above +16 dBm from 10 MHz to 60 MHz.
7. With Option 521, specifications below 500 MHz are typical, and apply for a 50 Ω load with VSWR less than 1.4:1.
8. Typical above +26 dBm.
9. Typical below -15 dBm.
10. Specifications apply in CW and list/step sweep modes over the 15 to 35 ºC temperature range, with the ALC on and attenuator hold off (normal operating mode).

Degradation outside this temperature range, with attenuator hold on and ALC power levels > -10 dBm, is typically < .3 dB (except < 0.5 dB from 2 to 3.2 GHz
and with Option 521 below 500 MHz). In ramp sweep mode (with Option 007), specifications are typical. For instruments with type-N connectors (Option 1ED),
specifications apply to 18 GHz only. From 18 to 20 GHz, typical level accuracy degrades by 0.2 dB. Specifications do not apply above the maximum specified
power.

11. With Option 521, specifications below 500 MHz apply with step attenuator set to 5 dB or higher (requiring Attenuator Hold ON above 8 dBm). With step attenua-
tor set to 0 dB, refer to level accuracy specifications without Option 1E1.

Level accuracy 3 (dB) > 20 dBm 20 to > 16 dBm 16 to > 10 dBm 10 to > 0 dBm 0 to –10 dBm < –10 to –20 dBm
Options 520, 532, 540, 550, 567

250 kHz to 2 GHz 4, 5 ±0.8 ±0.8 6 ±0.6 ±0.6 ±0.6 ±1.2

> 2 to 20 GHz ±1.0 ±0.8 ±0.8 ±0.8 ±0.8 ±1.2

> 20 to 40 GHz ±1.0 ±1.0 ±0.9 ±0.9 ±1.3

> 40 to 50 GHz ±1.3 ±0.9 ±1.2

> 50 to 67 GHz ±1.5 ±1.0 ±1.2 (typ)

Option 521
10 to < 500 MHz 4, 7 ±1.9 (typ) ±1.2 (typ) ±1.2 (typ) ±1.1 (typ) ±1.2 (typ) ±1.2 (typ)

0.5 to 20 GHz ±1.0 8 ±0.8 ±0.8 ±0.8 ±0.9 ±1.1 9

Amplitude switching speed
ALC on < 6 ms (typ) 1

ALC off <10 ms (typ) (not including power search) 2

Level accuracy with step attenuator (Option 1E1) 10 (dB)

26 to > 20 dBm 20 to > 16 dBm 16 to > 10 dBm 10 to > 0 dBm 0 to –10 dBm < –10 to –70 dBm < –70 to –90 dBm

Options 520, 532, 540, 550, 567
250 kHz to 2 GHz 4, 5 ±1.0 ±0.8 6 ±0.6 ±0.6 ±0.6 ±0.7 ±0.8

> 2 to 20 GHz ±1.0 ±0.8 ±0.8 ±0.8 ±0.8 ±0.9 ±1.0

> 20 to 40 GHz --- ±1.0 ±1.0 ±0.9 ±0.9 ±1.0 ±2.0

> 40 to 50 GHz --- --- --- ±1.3 ±0.9 ±1.5 ±2.5

> 50 to 67 GHz --- --- --- ±1.5 ±1.0 ±1.5 (typ) ±2.5 (typ)

Option 521

10 to < 500 MHz 4, 11 ±1.3 ±0.8 ±0.8 ±0.7 ±1.0 ±1.0

0.5 to 20 GHz ±1.0 8 ±0.8 ±0.8 ±0.8 ±0.8 ±1.1 ±1.1

9

0.25
0.2

0.15
0.1

0.05

-0.05
-0.1

-0.15

0

Frequency [GHz]

Option 520 with Option 1E1 at -110 dBm (measured)

0 4 8 16 18

Ac
cu

ra
cy

 (d
B)

Ac
cu

ra
cy

 (d
B)

-2

-1
-1.5

-0.5
0

1

2
1.5

2.5

0.5

-2.5
0 20 3010 40 50 60 70

Frequency [GHz]

Option 550/567 with Option 1E1 at -90 dBm (measured)

Ac
cu

ra
cy

 (d
B)

-0.6

-0.4

-0.2

0.2

0.4

0.6

0

-0.8
0 10 20 30 40

Frequency [GHz]

Option 532/540 with Option 1E1 at -110 dBm (measured)

0.2
0.3
0.4
0.5

0.1

-0.5
-0.1

-0.4
-0.5

-0.2

0

Ac
cu

ra
cy

 (d
B)

Option 521 level accuracy at +24 dBm (measured)

0 2 4 6 8 10 12 14 16 18 20
Frequency [GHz]

0.2
0.3
0.4
0.5

0.1

-0.5
-0.1

-0.4
-0.5

-0.2

0

Ac
cu

ra
cy

 (d
B)

Frequency [GHz]

Option 521 level accuracy at -110 dBm (measured)

0 2 4 6 8 10 12 14 16 18 20

Resolution 0.01 dB
Temperature stability 0.02 dB/°C (typ) 1

User flatness correction
Number of points 2 to 1601 points/table
Number of tables Up to 10,000, memory limited
Path loss Arbitrary, within attenuator range
Entry modes Remote power meter 2, remote bus, manual (user edit/view)
Output impedance 50 Ω (nom)
SWR (internally leveled)
Options 520, 532, 540, 550, 567
250 kHz to 2 GHz < 1.4:1 (typ) 3

> 2 GHz to 20 GHz < 1.6:1 (typ)
> 20 GHz to 40 GHz < 1.8:1 (typ)
> 40 GHz to 67 GHz < 2.0:1 (typ)

Level accuracy (measured)

1. Options 550 and 567: 0.03dB/°C (typ) above 2 GHz. Option 521: 0.03 dB/°C (typ) below 500 MHz.
2. Compatible with Agilent EPM Series (E4418B and E4419B) power meters.
3. For Options 550 and 567, SWR is 1.7:1 (typ) from 1.7 to 2.0 GHz when the step attenuator is set to 0 dB.

10

1. For Option 521, maximum reverse power is 1/2 watt when Option 1E1 step attenuator is set at or above 5 dB. When Option 1E1 step attenuator = 0 dB, or for units
without Option 1E1, maximum reverse power is 2 watts above 250 MHz, 1/2 watt below 250 MHz.

Adjustable RF output limit (with Option 521)

14
0 2 4 6 8 10 12 14 16 18 20

16

18

20

22

24

26

28

30

32

Frequency [GHz]

Po
w

er
 [d

Bm
] 15dBm

 20dBm

 25dBm
 30dBm

Off

Leveling modes Internal leveling, external detector leveling, millimeter source module, ALC off

External detector leveling

Range –0.2 mV to –0.5 V (nom) (–36 dBm to +4 dBm using Agilent 33330D/E detector)

Bandwidth Selectable 0.1 to 100 kHz (nom) (Note: not intended for pulsed operation)

Maximum reverse power 1/2 Watt, 0 VDC 1

Adjustable RF output limit
Function Protects external devices by limiting maximum RF output. Operates in all leveling modes

(internal, external, source module)
Range User-adjustable from +15 dBm to maximum output power
Accuracy

+15 to +25 dBm ±1 dB (typ)
> +25 dBm ±1.5 dB (typ)

Resolution 1 dB

Response time 30 μsec (measured)

Adjustment Can be locked to prevent accidental change

Option 521

10 to < 500 MHz < 6:1 (typ) without Option 1E1, or step attenuator set to 0 dB

< 1.6:1 (typ) with Option 1E1 step attenuator set ≥ 5 dB

0.5 to 20 GHz < 1.8:1 (typ)

RF output limit (measured)

11

Spectral purity
Harmonics 1 (dBc at +10 dBm or maximum specified output power, whichever is lower)
Frequency Options 520, 532, 540, 550, 567 Option 521
< 1 MHz -25 dBc (typ)
1 to < 10 MHz -25 dBc
10 to < 60 MHz -28 dBc -25 dBc

10 to < 60 MHz with Option 1EH filters on -45 dBc 2 -35 dBc 2, 3

0.06 to 2 GHz -30 dBc -25 dBc

0.06 to 2 GHz with Option 1EH filters on -55 dBc 2 -35 dBc 2, 3

> 2 to 20 GHz -55 dBc -35 dBc
> 20 to 67 GHz -50 dBc (typ)

1. Specifications are typical for harmonics beyond specified frequency range (beyond 50 GHz for Option 567). Specifications are with Option 1EH Low-pass Filters
below 2 GHz off and Option UNX or UNY low phase noise mode off unless noted.

2. Below 250 MHz in ramp sweep mode (Option 007), Option 1EH filters are always off. Refer to harmonic specification with filters off.
3. Option 521 includes low-pass filters below 2 GHz as standard.
4. -45 dBc below 60 MHz.

10 to 250 MHz, Option UNX or UNY low phase noise mode

With Option 1EH filters off -8 dBc (typ) -8 dBc (typ)

With Option 1EH filters on -55 dBc 4 -35 dBc

12

Option 520 harmonics at +10 dBm (measured)

-90
0 2 4 6 8 10 12 14 16 18 20

-80

-70

-60

-50

-40

-30

Frequency [GHz]

2n
d

Ha
rm

on
ic

 [d
Bc

]
Options 532/540 standard

harmonic performance (measured)

-90
0 10 20 30 40

-80

-70

-60

-50

-40

-30

Frequency [GHz]

2n
d

Ha
rm

on
ic

 [d
Bc

]

Standard vs. Option 1EH harmonics (measured)

-90
0 0.40.2 1.20.6 0.8 1.41.2 1.6 1.8 2

-80

-40
-30
-20
-10

0

Frequency [GHz]

2n
d

Ha
rm

on
ic

 [d
Bc

]

-50
-60
-70

Standard
Option 1EH

Option 550/567 harmonics

-90
0 5 10 15 20 25 30 35 40 45 50

-80

-70

-60

-50

-40

-30

Frequency [GHz]

2n
d

Ha
rm

on
ic

 [d
Bc

] -40

-80
0 2 4 6 8 10 12 14 16 18 20

-40

-30

-10

-20

-50

-60

-70

Option 521 filters off

25 dBm
20 dBm
15 dBm
10 dBm

Frequency [GHz]

2n
d

Ha
rm

on
ic

 [d
Bc

]

Harmonics (measured)

-60
0 0.5 1 1.5 2

-50

-40

-30

-20

0

-10

Option 521 harmonics with filters On

+20 dBm
+15 dBm
+10 dBm

Frequency [GHz]

2n
d

Ha
rm

on
ic

 [d
Bc

]

on

13

Sub-harmonics 1 (dBc at +10 dBm or maximum specified output power, whichever is lower)

250 kHz to 10 GHz None

> 10 GHz to 20 GHz < –60 dBc

> 20 GHz < –50 dBc

Non-harmonics 2, 3 (dBc at +10 dBm or maximum specified output power, whichever is lower)

Frequency
Offsets > 3 kHz
(standard)
Spec (typ)

Offsets > 300 Hz
(Opt UNX or UNY)
Spec (typ)

Offsets > 3 kHz
(Option UNY)
Spec (typ)

Line-related
(≤ 300 Hz)
(typ)

250 kHz to 250 MHz –58 (–62 4) –58 (–62 4) –58 (–55)

1 to 250 MHz 5 –80 (–88) –80 (–88) –80 (–55)

> 250 MHz to 1 GHz –80 (–88) –80 (–88) –80 (–55)

> 1 to 2 GHz –74 (–82) –74 (–82) –80 (–55)

> 2 to 3.2 GHz –68 (–76) –68 (–76) –80 (–55)

> 3.2 to 10 GHz –62 (–70) –62 (–70) –70 (–50)

> 10 to 20 GHz –56 (–64) –56 (–64) –64 (–45)

> 20 to 40 GHz –50 (–58) –50 (–58) –58 (–39)

> 40 GHz –44 (–52) –44 (–52) –52 (–37)

Residual FM (RMS, 50 Hz to 15 kHz bandwidth)

CW mode < N x 6 Hz (typ)
CW mode with Option UNX or UNY < N x 4 Hz (typ)
Ramp sweep mode < N x 1 kHz (typ)

Broadband noise (CW mode at +10 dBm or maximum specified output power, whichever is lower, for offsets > 10 MHz)

10 MHz to 20 GHz (without Option 521) < –148 dBc/Hz (typ)

10 MHz to 20 GHz (Option 521) < –142 dBc/Hz (typ)

> 20 to 40 GHz < –141 dBc/Hz (typ)

> 40 GHz < –135 dBc/Hz (typ)

1. Sub-harmonics are defined as carrier freq*(x/y), where x and y are integers, and x is not an integer multiple of y. Specifications are typical for sub-harmonics beyond
specified frequency range. For Option 567, specifications are typical for carrier frequencies above 50 GHz.

2. Specifications are typical for spurs beyond specified frequency range (beyond 50 GHz for Option 567). Specifications apply for CW mode, without modulation. In
ramp sweep mode (Option 007), performance is typical for offsets > 1 MHz.

3. Excluding external mechanical vibration.
4. For offsets > 10 kHz.
5. Option UNX or UNY low phase noise mode.

14

Measured RMS jitter 1

Standard carrier frequency SONET/SDH data rates RMS jitter bandwidth Unit intervals (μUI) Time (fs)
155 MHz 155 MB/s 100 Hz to 1.5 MHz 30 190
622 MHz 622 MB/s 1 kHz to 5 MHz 27 43
2.488 GHz 2488 MB/s 5 kHz to 20 MHz 84 34
9.953 GHz 9953 MB/s 10 kHz to 80 MHz 222 22
39.812 GHz 39812 MB/s 40 kHz to 320 MHz 804 21
Option UNX carrier frequency SONET/SDH data rates RMS jitter bandwidth Unit intervals (μUI) Time (fs)
155 MHz 155 MB/s 100 Hz to 1.5 MHz 7 47
622 MHz 622 MB/s 1 kHz to 5 MHz 27 43
2.488 GHz 2488 MB/s 5 kHz to 20 MHz 86 35
9.953 GHz 9953 MB/s 10 kHz to 80 MHz 197 20
39.812 GHz 39812 MB/s 40 kHz to 320 MHz 817 21
Option UNY carrier frequency SONET/SDH data rates RMS jitter bandwidth Unit intervals (μUI) Time (fs)
155 MHz 155 MB/s 100 Hz to 1.5 MHz 6 36
622 MHz 622 MB/s 1 kHz to 5 MHz 21 34

2.488 GHz 2488 MB/s 5 kHz to 20 MHz 53 21

9.953 GHz 9953 MB/s 10 kHz to 80 MHz 97 10

39.812 GHz 39812 MB/s 40 kHz to 320 MHz 415 10

1. Calculated from phase noise performance in CW mode only at +10 dBm. For other frequencies, data rates, or bandwidths, please contact your sales representative.

15

1. Phase noise specifications are warranted from 15 to 35 °C, excluding external mechanical vibration. Option UNY specifications at 1 kHz offset apply from 25 to 35 °C.
2. Measured at +10 dBm or maximum specified power, whichever is less.

SSB phase noise (dBc/Hz) (CW) 1, 2 20 kHz offset from carrier

Frequency Spec Typical

250 kHz to 250 MHz –130 –134

> 250 to 500 MHz –134 –138

> 500 MHz to 1 GHz –130 –134

> 1 to 2 GHz –124 –128

> 2 to 3.2 GHz –120 –124

> 3.2 to 10 GHz –110 –113

> 10 to 20 GHz –104 –108

> 20 to 40 GHz –98 –102

> 40 to 67 GHz –92 –96

Option UNX: absolute SSB phase noise (dBc/Hz) (CW) 1, 2 Offset from carrier

Frequency 1 Hz
spec (typ)

10 Hz
spec (typ)

100 Hz
spec (typ)

1 kHz
spec (typ)

10 kHz
spec (typ)

100 kHz
spec (typ)

250 kHz to 250 MHz –58 (–66) –87 (–94) –104 (–120) –121 (–128) –128 (–132) –130 (–133)

> 250 to 500 MHz –61 (–72) –88 (–98) –108 (–118) –125 (–132) –132 (–136) –136 (–141)

> 500 MHz to 1 GHz –57 (–65) –84 (–93) –101 (–111) –121 (–130) –130 (–134) –130 (–135)

> 1 to 2 GHz –51 (–58) –79 (–86) –96 (–106) –115 (–124) –124 (–129) –124 (–129)

> 2 to 3.2 GHz –46 (–54) –74 (–82) –92 (–102) –111 (–120) –120 (–124) –120 (–124)

> 3.2 to 10 GHz –37 (–44) –65 (–72) –81 (–92) –101 (–109) –110 (–114) –110 (–115)

> 10 to 20 GHz –31 (–38) –59 (–66) –75 (–87) –95 (–106) –104 (–107) –104 (–109)

> 20 to 40 GHz –25 (–32) –53 (–60) –69 (–79) –89 (–99) –98 (–101) –98 (–103)

> 40 to 67 GHz –20 (–26) –47 (–56) –64 (–73) –84 (–90) –92 (–95) –92 (–97)

Option UNY: absolute SSB phase noise (dBc/Hz) (CW) 1, 2 Offset from carrier, optimized for less than 150 kHz (mode 1)

Frequency 1 Hz
spec (typ)

10 Hz
spec (typ)

100 Hz
spec (typ)

1 kHz
spec (typ)

10 kHz
spec (typ)

100 kHz
spec (typ)

250 kHz to 250 MHz –64 (–70) –92 (–98) –115 (–125) –123 (–135) –138 (–144) –141 (–144)

> 250 to 500 MHz –67 (–77) –93 (–101) –111 (–116) –125 (–132) –138 (–144) –142 (–147)

> 500 MHz to 1 GHz –62 (–69) –91 (–99) –105 (–111) –121 (–128) –138 (–143) –138 (–144)

> 1 to 2 GHz –57 (–63) –86 (–90) –100 (–106) –115 (–121) –133 (–138) –133 (–139)

> 2 to 3.2 GHz –52 (–58) –81 (–84) –96 (–102) –111 (–117) –128 (–134) –128 (–134)

> 3.2 to 10 GHz –43 (–49) –72 (–76) –85 (–91) –101 (–107) –120 (–126) –120 (–125)

> 10 to 20 GHz –37 (–43) –66 (–70) –79 (–85) –95 (–101) –114 (–121) –114 (–119)

> 20 to 40 GHz –31 (–37) –60 (–66) –73 (–79) –89 (–95) –108 (–113) –108 (–113)

> 40 to 67 GHz –26 (–32) –54 (–60) –68 (–73) –84 (–90) –102 (–107) –102 (–107)

16

1. Phase noise specifications are warranted from 15 to 35 °C, excluding external mechanical vibration. Option UNY specifications at 1 kHz offset apply from 25 to 35 °C.
2. Measured at +10 dBm or maximum specified power, whichever is less.
3. Measured with filters off at +16 dBm or maximum achievable leveled power, whichever is less. Without Option 1EU, frequencies of 10 MHz and below are not

specified. Without Option 1EU or 521, offsets of 10 kHz and greater are not specified.

Option UNX: residual SSB phase noise (dBc/Hz) (CW) 1, 2 Offset from carrier

Frequency 1 Hz
spec (typ)

10 Hz
spec (typ)

100 Hz
spec (typ)

1 kHz
spec (typ)

10 kHz
spec (typ)

100 kHz
spec (typ)

250 kHz to 250 MHz (–94) –100 (–107) –110 (–118) –120 (–126) –128 (–132) –130 (–133)
> 250 to 500 MHz (–101) –105 (–112) –115 (–122) –124 (–131) –132 (–136) –136 (–141)
> 500 MHz to 1 GHz (–94) –100 (–107) –110 (–118) –120 (–126) –130 (–134) –130 (–134)
> 1 to 2 GHz (–89) –96 (–101) –104 (–112) –114 (–120) –124 (–129) –124 (–129)
> 2 to 3.2 GHz (–85) –92 (–97) –100 (–108) –110 (–116) –120 (–124) –120 (–124)
> 3.2 to 10 GHz (–74) (–87) (–98) (–106) (–114) (–115)
Option UNY: residual SSB phase noise (dBc/Hz) (CW) 1, 2 Offset from carrier, optimized for less than 150 kHz (mode 1)

Frequency 1 Hz
spec (typ)

10 Hz
spec (typ)

100 Hz
spec (typ)

1 kHz
spec (typ)

10 kHz
spec (typ)

100 kHz
spec (typ)

250 kHz to 250 MHz (–94) –100(–107) –110 (–118) –123 (–135) –138 (–144) –141 (–144)
> 250 to 500 MHz (–101) –105 (–112) –115 (–122) –124 (–130) –138 (–144) –140 (–147)
> 500 MHz to 1 GHz (–94) –100 (–108) –110 (–118) –120 (–126) –135 (–142) –135 (–145)
> 1 to 2 GHz (–89) –96 (–101) –104 (–112) –115 (–121) –133 (–138) –133 (–139)
> 2 to 3.2 GHz (–85) –92 (–97) –100 (–108) –111 (–117) –128 (–134) –128 (–134)
> 3.2 to 10 GHz (–74) (–87) (–98) (–104) (–126) (–125)
Option UNX: absolute SSB phase noise (dBc/Hz) (CW)
Low phase noise mode (1 to 250 MHz) 1, 3 Offset from carrier

Frequency 1 Hz
spec (typ)

10 Hz
spec (typ)

100 Hz
spec (typ)

1 kHz
spec (typ)

10 kHz
spec (typ)

100 kHz
spec (typ)

1 MHz (–109) (–120) (–130) (–143) (–150) (–150)
10 MHz –90 (–95) –125 (–130) –130 (–135) –143 (–148) –155 (–158) –155 (–158)
10 MHz (Option 521) (–95) (–115) (–125) (–138) (–145) (–145)
100 MHz –70 (–75) –97 (–102) –119 (–124) –130 (–135) –140 (–145) –140 (–145)
250 MHz (–76) (–104) (–121) (–138) (–142) (–142)
Option UNY: absolute SSB phase noise (dBc/Hz) (CW)
Low phase noise mode (1 to 250 MHz) 1, 3 Offset from carrier, optimized for less than 150 kHz (mode 1)

Frequency 1 Hz
spec (typ)

10 Hz
spec (typ)

100 Hz
spec (typ)

1 kHz
spec (typ)

10 kHz
spec (typ)

100 kHz
spec (typ)

1 MHz –116 (–129) –140 (–151) –153 (–161) –160 (–166) –160 (–167) –160 (–165)
10 MHz –96 (–111) –126 (–133) –140 (–150) –155 (–162) –155 (–165) –155 (–165)
10 MHz (Option 521) (–100) (–120) (–135) (–145) (–150) (–150)
100 MHz –80 (–96) –105 (–120) –120 (–130) –138 (–146) –150 (–157) –150 (–157)
100 MHz (Option 521) –80 (–92) –105 (–110) –120 (–125) –138 (–145) –150 (–152) –150 (–152)
250 MHz –68 (–77) –100 (–108) –114 (–122) –133 (–139) –144 (–153) –144 (–154)
250 MHz (Option 521 –68 (–77) –100 (–105) –114 (–118) –133 (–139) –144 (–152) –144 (–152)

17

Standard SSB phase noise
-20
-30
-40
-50
-60
-70
-80
-90

-100
-110
-120
-130
-140
-150
-160
-170

L(f) (dBc/Hz) vs. f (Hz)
 10 100 1 k 10 k 100 k 1 M 10 M 100 M

zHG 76
40 GHz
20 GHz
10 GHz
1 GHz

Absolute SSB phase noise at 10 GHz
-40
-50
-60
-70
-80
-90

-100
-110
-120
-130
-140
-150
-160
-170

L(f) (dBc/Hz) vs. f (Hz)
 1 10 100 1 k 10 k 100 k 1 M 10 M 100M

Opt UNY mode 1
Opt UNY mode 2
Opt UNX
Standard

Option UNX residual phase noise
-20
-30
-40
-50
-60
-70
-80
-90

-100
-110
-120
-130
-140
-150
-160
-170

L(f) (dBc/Hz) vs. f (Hz)
1 10 100 1 k 10 k 100 k 1 M 10 M 100 M

 10 GHz
3 GHz
1 GHz

Option UNX absolute SSB phase noise
low phase noise mode

-20
-30
-40
-50
-60
-70
-80
-90

-100
-110
-120
-130
-140
-150
-160
-170

L(f) (dBc/Hz) vs. f (Hz)
1 10 100 1 k 10 k 100 k 1 M 10 M 100 M

10 MHz
100 MHz

L(f) (dBc/Hz) vs. f (Hz)

Option UNX residual phase noise
low phase noise mode

-20
-30
-40
-50
-60
-70
-80
-90

-100
-110
-120
-130
-140
-150
-160
-170

1 10 100 1 k 10 k 100 k 1 M 10 M 100 M

10 MHz
100 MHz

Option UNX absolute SSB phase noise
-20
-30
-40
-50
-60
-70
-80
-90

-100
-110
-120
-130
-140
-150
-160
-170

L(f) (dBc/Hz) vs. f (Hz)
1 10 100 1 k 10 k 100 k 1 M 10 M 100 M

zHG 76
40 GHz
20 GHz
10 GHz
1 GHz

Measured phase noise (data collected with the E5500 and plotted without spurs)

Absolute SSB phase noise at 10 GHz
Standard SSB phase noise

Option UNX absolute SSB phase noise Option UNX absolute SSB phase noise
low phase noise mode

Option UNX residual phase noise
low phase noise modeOption UNX residual phase noise

18

L(f) (dBc/Hz) vs. f (Hz)

STD measured AM noise at 10 GHz
-20
-30
-40
-50
-60
-70
-80
-90

-100
-110
-120
-130
-140
-150
-160
-170

1 10 100 1 k 10 k 100 k 1 M 10 M 100 M

Option UNY absolute SSB Phase Noise
-20
-30
-40
-50
-60
-70
-80
-90

-100
-110
-120
-130
-140
-150
-160
-170

L(f) (dBc/Hz) vs. f (Hz)
1 10 100 1 k 10 k 100 k 1 M 10 M 100 M

67 GHz
40 GHz
20 GHz
10 GHz
1 GHz

Option UNY residual phase noise
-20
-30
-40
-50
-60
-70
-80
-90

-100
-110
-120
-130
-140
-150
-160
-170

L(f) (dBc/Hz) vs. f (Hz)
1 10 100 1 k 10 k 100 k 1 M 10 M 100 M

10 GHz
3 GHz
1 GHz

Option UNY absolute SSB phase noise
low phase noise mode

-50
-60
-70
-80
-90

-100
-110
-120
-130
-140
-150
-160
-170
-180

L(f) (dBc/Hz) vs. f (Hz)
1 10 100 1 k 10 k 100 k 1 M 10 M 100 M

250 MHz
100 MHz
10 MHz
1 MHz

Option UNY residual SSB phase noise
low phase noise mode

-50
-60
-70
-80
-90

-100
-110
-120
-130
-140
-150
-160
-170
-180

L(f) (dBc/Hz) vs. f (Hz)
1 10 100 1 k 10 k 100 k 1 M 10 M 100 M

10 MHz
100 MHz

Measured phase noise (data collected with the E5500 and plotted without spurs);
Option UNY phase noise optimized for offsets less than 150 kHz (mode 1)

M(f) (dBc/Hz) vs. f (Hz)

Option 521, AM noise at 10 GHz
-20
-30
-40
-50
-60
-70
-80
-90

-100
-110
-120
-130
-140
-150
-160
-170

1 10 100 1 k 10 k 100 k 1 M 10 M 100 M

Option UNY absolute SSB Phase Noise Option UNY absolute SSB phase noise
low phase noise mode

Option UNY residual phase noise

STD measured AM noise at 10 GHz Option 521, AM noise at 10 GHz

Option UNY residual SSB phase noise
low phase noise mode

19

L(f) (dBc/Hz) vs. f (Hz)

Option 521, UNX, absolute SSB phase noise
-20
-30
-40
-50
-60
-70
-80
-90

-100
-110
-120
-130
-140
-150
-160
-170

1 10 100 1 k 10 k 100 k 1 M 10 M 100 M

 20 GHz
10 GHz
1 GHz

L(f) (dBc/Hz) vs. f (Hz)

Option 521, UNX residual phase noise
-20
-30
-40
-50
-60
-70
-80
-90

-100
-110
-120
-130
-140
-150
-160
-170

1 10 100 1 k 10 k 100 k 1 M 10 M 100 M

10 GHz
3 GHz
1 GHz

L(f) (dBc/Hz) vs. f (Hz)

Option 521, UNX low phase noise mode at 100 MHz

-170
-160
-150
-140
-130
-120
-110
-100
-90
-80
-70
-60
-50
-40
-30
-20

1 10 100 1 k 10 k 100 k 1 M 10 M

-170
-160
-150
-140
-130
-120
-110
-100

-90
-80
-70
-60
-50
-40
-30
-20

1 10 100 1000 10000 100000100000010000000100000000

L(f) [dBc/Hz] vs. f [Hz]

Option 521, UNY absolute SSB phase noise

20 GHz
10 GHz
1 GHz

-170
-160
-150
-140
-130
-120
-110
-100

-90
-80
-70
-60
-50
-40
-30
-20

1 10 100 1000 10000 100000100000010000000100000000

L(f) [dBc/Hz] vs. f [Hz]

Option 521, UNY residual phase noise

10 GHz
3 GHz
1 GHz

-180
-170
-160
-150
-140
-130
-120
-110
-100

-90
-80
-70
-60
-50

1 10 100 1000 10000 100000100000010000000100000000

L(f) [dBc/Hz] vs. f [Hz]

Option 521, UNY absolute SSB phase noise
low phase noise mode

250 MHz
100 MHz
10 MHz

Measured phase noise (data collected with the E5500 and plotted without spurs)
Option UNY phase noise optimized for offsets less than 150 kHz (mode 1)

Option 521, UNX, absolute SSB phase noise

Option 521, UNX residual phase noise

Option 521, UNX absolute SSB phase noise
low phase noise mode at 100 MHz

Option 521, UNY absolute SSB phase noise
low phase noise mode

Option 521, UNY residual phase noise

Option 521, UNY absolute SSB phase noise

L(f) (dBc/Hz) vs. f (Hz)

L(f) (dBc/Hz) vs. f (Hz)

L(f) (dBc/Hz) vs. f (Hz)

1 10 100 1 k 10 k 100 k 1 M 10 M 100 M
1 10 100 1 k 10 k 100 k 1 M 10 M 100 M

1 10 100 1 k 10 k 100 k 1 M 10 M 100 M

1 10 100 1 k 10 k 100 k 1 M 10 M 100 M

1 10 100 1 k 10 k 100 k 1 M 10 M 100 M

20 GHz
10 GHz
1 GHz

20 GHz
10 GHz
1 GHz

10 GHz
3 GHz
1 GHz

10 GHz
3 GHz
1 GHz

250 GHz
100 GHz
10 GHz

20

1. Above 50 GHz, FM is useable; however performance is not warranted.
2. Through any combination of path1, path2, or path1 + path2.
3. Specifications apply in CW and list/step sweep modes. During ramp sweep operation (Option 007), 3 dB bandwidth is typically 50 kHz to 10 MHz (FM1 path), and

50 kHz to 1 MHz (FM2 path).
4. At the calibrated deviation and carrier frequency, within 5 °C of ambient temperature at time of user calibration.

Frequency modulation 1 (Option UNT)
Maximum deviation 2

Default RF path Frequency Max deviation
250 kHz to 250 MHz 2 MHz
> 250 to 500 MHz 1 MHz
> 500 MHz to 1 GHz 2 MHz
> 1 GHz to 2 GHz 4 MHz
> 2 GHz to 3.2 GHz 8 MHz
> 3.2 GHz to 10 GHz 16 MHz
> 10 GHz to 20 GHz 32 MHz
> 20 GHz to 40 GHz 64 MHz
> 40 GHz to 67 GHz 128 MHz

Option UNX or UNY low phase noise mode Frequency Max deviation

> 0.98 to 1.953 MHz 3.906 kHz

> 1.953 to 3.906 MHz 7.8125 kHz

> 3.906 to 7.813 MHz 15.625 kHz

> 7.813 to 15.63 MHz 31.25 kHz

> 15.63 to 31.25 MHz 62.5 kHz

> 31.25 to 62.5 MHz 125 kHz

> 62.5 to 125 MHz 250 kHz

> 125 to 250 MHz 500 kHz

Resolution 0.1% of deviation or 1 Hz, whichever is greater

Deviation accuracy < ± 3.5% of FM deviation + 20 Hz (1 kHz rate, deviations < N x 800 kHz)

Modulation frequency response 3 (at 100 kHz deviation)

Path [coupling] 1 dB bandwidth 3 dB bandwidth (typ)

Standard or Option UNX

 FM path 1 [DC] DC to 100 kHz DC to 10 MHz

 FM path 2 [DC] DC to 100 kHz DC to 1 MHz

 FM path 1 [AC] 20 Hz to 100 kHz 5 Hz to 10 MHz

 FM path 2 [AC] 20 Hz to 100 kHz 5 Hz to 1 MHz

Option UNY

 FM path 1 [DC] DC to 100 kHz DC to 9.3 MHz

 FM path 2 [DC] DC to 100 kHz DC to 1 MHz

 FM path 1 [AC] 20 Hz to 100 kHz 5 Hz to 9.3 MHz

 FM path 2 [AC] 20 Hz to 100 kHz 5 Hz to 1 MHz

DC FM 4 carrier offset ±0.1% of set deviation + (N x 8 Hz)

21

Phase modulation 1 (Option UNT)
Maximum deviation 2

Standard or Option UNX default RF path Frequency 100 kHz BW mode 1 MHz BW mode

250 kHz to 250 MHz 20 rad 2 rad

> 250 to 500 MHz 10 rad 1 rad

> 500 MHz to 1 GHz 20 rad 2 rad

> 1 GHz to 2 GHz 40 rad 4 rad

> 2 GHz to 3.2 GHz 80 rad 8 rad

> 3.2 GHz to 10 GHz 160 rad 16 rad

> 10 GHz to 20 GHz 320 rad 32 rad

> 20 GHz to 40 GHz 640 rad 64 rad

> 40 GHz to 67 GHz 1280 rad 128 rad

Option UNY default RF path Frequency 1 MHz BW mode 10 MHz BW mode

250 kHz to 250 MHz 2 rad 0.2 rad

> 250 to 500 MHz 1 rad 0.1 rad

> 500 MHz to 1 GHz 2 rad 0.2 rad

> 1 GHz to 2 GHz 4 rad 0.4 rad

> 2 GHz to 3.2 GHz 8 rad 0.8 rad

> 3.2 GHz to 10 GHz 16 rad 1.6 rad

> 10 GHz to 20 GHz 32 rad 3.2 rad

> 20 GHz to 40 GHz 64 rad 6.4 rad

> 40 GHz to 67 GHz 128 rad 12.8 rad

Option UNX low phase noise mode Frequency 100 kHz BW mode 1 MHz BW mode

> 0.98 to 1.953 MHz 0.03906 rad 0.003906 rad

> 1.953 to 3.906 MHz 0.078125 rad 0.0078125 rad

> 3.906 to 7.813 MHz 0.15625 rad 0.015625 rad

> 7.813 to 15.63 MHz 0.3125 rad 0.03125 rad

> 15.63 to 31.25 MHz 0.625 rad 0.0625 rad

> 31.25 to 62.5 MHz 1.25 rad 0.125 rad

> 62.5 to 125 MHz 2.5 rad 0.25 rad

> 125 to 250 MHz 5 rad 0.5 rad

1. Above 50 GHz, phase modulation is useable; however performance is not warranted.
2. Through any combination of path1, path2, or path1 + path2.

Distortion < 1% (1 kHz rate, deviations < N x 800 kHz)

Sensitivity ±1 Vpeak for indicated deviation

Paths
FM1 and FM2 are summed internally for composite modulation. Either path may be switched to any one of the
modulation sources: Ext1, Ext2, internal1, internal2. The FM2 path is limited to a maximum rate of 1 MHz. The
FM2 path must be set to a deviation less than FM1. To avoid distortion and clipping, signals applied with any
combination of FM1, FM2, or FM1+FM2 should not exceed 1 Vpeak.

22

1. Specifications apply in CW and list/step sweep modes. During ramp sweep operation (Option 007), 3 dB bandwidth is typically 50 kHz to 1 MHz (high BW mode).
2. Path 1 is useable to 4 MHz for external inputs less than 0.3 Vpeak; useable to 8 MHz for external inputs less than 0.1 Vpeak.

Option UNY low phase noise mode Frequency 1 MHz BW mode 10 MHz BW mode

> 0.98 to 1.953 MHz 0.003906 rad 0.0003906 rad
> 1.953 to 3.906 MHz 0.0078125 rad 0.00078125 rad
> 3.906 to 7.813 MHz 0.015625 rad 0.0015625 rad
> 7.813 to 15.63 MHz 0.03125 rad 0.003125 rad
> 15.63 to 31.25 MHz 0.0625 rad 0.00625 rad
> 31.25 to 62.5 MHz 0.125 rad 0.0125 rad
> 62.5 to 125 MHz 0.25 rad 0.025 rad
> 125 to 250 MHz 0.5 rad 0.05 rad

Resolution 0.1% of set deviation
Deviation accuracy < ±5% of deviation + 0.01 radians (1 kHz rate with 1 MHz BW mode for Option UNY or 100 kHz BW mode otherwise)
Modulation frequency response 1 Rates (3 dB bandwidth) Standard UNX UNY
100 kHz BW mode DC to 100 kHz Normal Normal n/a
1 MHz BW mode DC to 1 MHz (typ) 2 High High Normal
10 MHz BW mode DC to 10 MHz (typ) n/a n/a High
Distortion
Standard or Option UNX < 1% (1 kHz rate, total harmonic distortion (THD), deviation < N x 80 rad, 100 kHz BW mode)
Option UNY < 1% (1 kHz rate, total harmonic distortion (THD), deviation < N x 8 rad, 1 MHz BW mode)
Sensitivity ±1 Vpeak for indicated deviation
Paths ΦM1 and ΦM2 are summed internally for composite modulation. Either path may be switched to any

one of the modulation sources: Ext1, Ext2, internal1, internal2. The ΦM2 path is limited to a maximum
rate of 1 MHz. The ΦM2 path must be set to a deviation less than ΦM1. To avoid distortion and
clipping, signals applied with any combination of ΦM1, ΦM2, or ΦM1+ ΦM2 should not exceed 1 Vpeak.

23

1. All AM specifications are typical. For carrier frequencies below 2 MHz or above 50 GHz, AM is useable but not specified. Unless otherwise stated, specifications
apply with ALC on, deep AM off, and envelope peaks within ALC operating range (–20 dBm to maximum output power, excluding step-attenuator setting.)

2. Below 250 MHz with Option UNX or UNY low phase noise mode on, AM is useable but not recommended or specified.
3. Option 1SM scan modulation is available with Option 520 only, and provides exponential (log) AM with improved accuracy. In this mode, maximum output power

is reduced up to 3 dB below 3.2 GHz.
4. ALC off is used for narrow pulse modulation and/or high AM depths with envelope peaks below ALC operating range (40 dB). Carrier power level will be accurate

after a power search is executed. (See pulse modulation section for an explanation of power search).
5. Deep AM with ALC on provides increased AM depths and improved distortion, together with closed-loop internal leveling. This mode must be used with a repetitive

AM waveform (frequency > 10 Hz) with peaks > –5 dBm (nominal, excluding step-attenuator setting).
6. Modulation depths greater than 40 dB require an external input greater than ±1 V, and are not available with the internal modulation source.
7. If 600 Ω input impedance is selected, maximum input voltage is ±6 V.
8. For Options 550 and 567, maximum rate is 80 kHz from 20 GHz to 40 GHz.
9. For Option 521, distortion specifications apply for envelope peaks within the range of -15 dBm to +24 dBm, excluding step-attenuator setting.

Amplitude modulation 1, 2 (Option UNT) (typical)
Depth Linear mode Exponential (log) mode (downward modulation only)

Option UNT Option UNT + 1SM 3

Maximum
 ALC on > 90% > 20 dB > 20 dB
 ALC off with power search 4

 or ALC on with deep AM 5 > 95% > 50 dB 6 > 60 dB6

Settable 0 to 100% 0 to 40 dB 0 to 40 dB

Sensitivity 0 to 100 %/V 0 to 40 dB/V 0 to 40 dB/V

Resolution 0.1% 0.01 dB 0.01 dB

Depth accuracy (1 kHz rate)
ALC on ±(6% of setting + 1%) ±(2% of setting + 0.2 dB) ±(2% of setting + 0.2 dB)
ALC off with power search 4 or ALC on with deep AM 5

< 2 dB depth -- -- ±0.5 dB

< 10 dB depth -- -- ±1 dB

< 40 dB depth -- -- ±2 dB

< 50 dB depth -- -- ±3 dB

< 60 dB depth -- -- ±5 dB

External input (selectable polarity)

Sensitivity for indicated depth 1 Vpeak –1 V or +1 V –1 V or +1 V

Maximum allowable ±1 V ±3.5 V 7 ±3.5 V 7

Rates (3 dB bandwidth, 30% depth)

DC coupled 0 to 100 kHz

AC coupled 10 Hz to 100 kHz (useable to 1 MHz) 8

Distortion 9 (1 kHz rate, ALC On, linear mode, total harmonic distortion)

30% AM < 1.5%

60% AM < 2%

Paths AM1 and AM2 are summed internally for composite modulation. Either path may be switched to any one
of the modulation sources: Ext1, Ext2, Internal1, Internal2

24

1. Internal2 is not available when using swept sine or dual sine modes.

External modulation inputs (Ext1 & Ext2) (Option UNT)
Modulation types AM, FM, and ΦM
Input impedance 50 Ω or 600 Ω (nom) switched
High/low indicator 100 Hz to 10 MHz BW, activated when input level error exceeds 3% (nom), ac coupled inputs only

Internal modulation source (Option UNT)
Dual function generators Provide two independent signals (internal1 and internal2) for use with AM, FM, ΦM, or LF out.
Waveforms Sine, square, positive ramp, negative ramp, triangle, Gaussian noise, uniform noise, swept sine, dual sine 1

Rate range
Sine 0.5 Hz to 1 MHz

Square, ramp, triangle 0.5 Hz to 100 kHz

Resolution 0.5 Hz
Accuracy Same as timebase
LF out
Output Internal1 or internal2. Also provides monitoring of internal1 or internal2 when used for AM, FM, or ΦM
Amplitude 0 to 3 Vpeak (nom) into 50 Ω
Output impedance 50 Ω (nom)
Swept sine mode (frequency, phase continuous)
Operating modes Triggered or continuous sweeps
Frequency range 1 Hz to 1 MHz
Sweep rate 0.5 to 100,000 sweeps/s, equivalent to sweep times 10 μs to 2 s
Resolution 0.5 Hz (0.5 sweep/s)

25

Pulse modulation 1 (Option UNU or UNW)
On/off ratio Option UNU Option UNW

80 dB (typ) 80 dB
Rise/fall times (Tr, Tf)

Options 520, 532, 540, 550, 567

50 to 400 MHz 10 ns (typ) 15 ns (10 ns typ)

> 400 MHz 6 ns (typ) 10 ns (6 ns typ)

Option 521

50 MHz to 1 GHz 25 ns (typ) 30 ns (25 ns typ)

1 to 3.2 GHz 12 ns (typ) 15 ns (12 ns typ)

> 3.2 GHz 6 ns (typ) 10 ns (6 ns typ)

Minimum pulse width

ALC on 1 μs 1 μs

ALC off
Options 520, 532, 540, 550, 567

50 to 400 MHz 150 ns 30 ns
> 400 MHz 150 ns 20 ns

Option 521
50 MHz to 1 GHz 150 ns 60 ns
1 to 3.2 GHz 150 ns 30 ns
> 3.2 GHz 150 ns 20 ns

Repetition frequency
ALC on 10 Hz to 500 kHz 10 Hz to 500 kHz
ALC off dc to 3 MHz dc to 10 MHz
Level accuracy (relative to CW)
ALC on ±0.5 dB (0.15 dB typ) ±0.5 dB (0.15 dB typ)

ALC off with power search 2

50 MHz to 3.2 GHz 3 ±0.7 dB (typ) ±0.7 dB (typ)

> 3.2 GHz ±0.5 dB (typ) ±0.5 dB (typ)

Width compression (RF width relative to video out) ±5 ns (typical) ±5 ns (typical)

1. With ALC off, specs apply after the execution of power search. Specifications apply with Atten Hold Off (default mode for instruments with attenuator), or ALC level
between –5 and +10 dBm or maximum specified power, whichever is lower. Above 50 GHz or below 50 MHz, pulse modulation is useable; however performance
is not warranted. Pulse modulation does not operate if Option UNX or UNY low phase noise mode is on.

2. Power Search is a calibration routine that improves level accuracy with ALC off. The instrument microprocessor momentarily closes the ALC loop to find the modulator
drive setting necessary to make the quiescent RF level equal to an entered value, then opens the ALC loop while maintaining that modulator drive setting. When
executing Power Search, RF power will be present for typically 10 to 50 ms; the step attenuator (Option 1E1) can be set to automatically switch to maximum attenuation to
protect sensitive devices. Power search can be configured to operate either automatically or manually at the carrier frequency, or over a user-definable frequency
range. Power search may not operate above the maximum specified output power.

3. ± 0.8 dB (typical) for Option 550 and Option 567.

26

1. With Option 1E1 step attenuator in 0 dB position. Above 3.2 GHz, video feed-through decreases with step attenuator setting. Below 3.2 GHz, video feed-through is
expressed as a percentage of RF output level.

Video feed-through 1 Option UNU Option UNW
50 to 250 MHz < 3% (typ) < 3% (typ)

> 250 to 400 MHz < 11% (typ) < 11% (typ)

> 0.4 to 3.2 GHz < 6% (typ) < 6% (typ)

> 3.2 GHz without Opt 521 < 2 mV pk-pk (typ) < 2 mV pk-pk (typ)

> 3.2 GHz with Opt 521 < 50 mV pk-pk (typ) < 50 mV pk-pk (typ)
Video delay (ext input to video) 50 ns (nom) 50 ns (nom)

RF delay (video to RF output)
50 to 250 MHz 35 ns (nom) 35 ns (nom)
> 0.25 to 3.2 GHz 25 ns (nom) 25 ns (nom)
> 3.2 GHz 30 ns (nom) 30 ns (nom)
Pulse overshoot
Without Option 521 < 10% (typ) < 10% (typ)
With Option 521 < 20% (typ) < 20% (typ)
Input level +1 V = RF on +1 V = RF on
Input impedance 50 Ω (nom) 50 Ω (nom)

27

Internal pulse generator (Option UNU or UNW)
Modes Free-run, triggered, triggered with delay, doublet, and gated. Triggered with delay, doublet, and

gated require external trigger source.
Period (PRI) (Tp) 70 ns to 42 s (repetition frequency: 0.024 Hz to 14.28 MHz)
Pulse width (Tw) 10 ns to 42 s

Delay (Td)

Free-run mode 0 to ±42 s

Triggered with delay and doublet modes 75 ns to 42 s with ±10 ns jitter

Resolution 10 ns (width, delay, and PRI)

Sync
Output

Video
Output

RF Pulse
Output

Td

Tm

Tw

Trf

Vf

TfTr

Vor

Tp

50%

50%

10%

90%

50%

•		Td	video	delay	(variable)

•		Tw	video	pulse	width	(variable)

•		Tp	Pulse	period	(variable)

•		Tm	RF	delay

•		Trf	RF	pulse	width

•		Tf	RF	pulse	fall	time

•		Tr	RF	pulse	rise	time

•		Vor	pulse	overshoot

•		Vf	video	feedthrough

Simultaneous modulation
All modulation types (FM, AM, φM, and pulse modulation) may be simultaneously enabled except: FM with φM, and linear AM with exponential
AM. AM, FM, and φM can sum simultaneous inputs from any two sources (Ext1, Ext2, internal1, or internal2). Any given source (Ext1, Ext2,
internal1, or internal2) may be routed to only one activated modulation type.

Measured pulse modulation envelope
Frequency = 9 GHz, amplitude = 10 dBm, ALC Off, 10 ns/div

28

Remote programming
Interfaces GPIB (IEEE-488.2,1987) with listen and talk, RS-232, and 10BaseT LAN interface.

Control languages SCPI version 1997.0. Completely code compatible with previous PSG signal generator models:
•	E8241A
•	E8244A
•	E8251A
•	E8254A
•	E8247C
•	E8257C
The E8257D will emulate the applicable commands for the following signal generators, providing
general compatibility with ATE systems:
•	Agilent	8340-Series	(8340/41B)
•	Agilent	8360-Series	(836xxB/L)
•	Agilent	83700-Series	(837xxB)

•	Agilent	8662A/63A

•	Agilent	8643A/8644B
•	Aeroflex	2040	Series

IEEE-488 functions SH1, AH1, T6, TE0, L4, LE0, SR1, RL1, PP0, DC1, DT0, C0, E2.

Agilent IO libraries Agilent’s IO Library Suite ships with the E8257D to help you quickly establish an error-free
connection between your PC and instruments – regardless of the vendor. It provides robust
instrument control and works with the software development environment you choose.

29

General specifications
Power requirements 100/120 VAC 50/60/400 Hz; or 220/240 VAC 50/60 Hz, (automatically selected);

< 250 W typical, 450 W maximum
Operating temperature range 0 to 55 °C

Storage temperature range 1 –40 to 70 °C

Altitude 0 to 4600 m (15,000 ft.)

Humidity Relative humidity - type tested at 95%, +40°C (non-condensing)

Environmental testing Samples of this product have been tested in accordance with the Agilent Environmental Test
Manual and verified to be robust against the environmental stresses of storage, transportation,
and end-use; those stresses include but are not limited to temperature, humidity, shock, vibration,
altitude, and power line conditions. Test methods are aligned with IEC 60068-2 and levels are
similar to MIL-PRF-28800F Class 3. 2

ISO compliant This family of signal generators is manufactured in an ISO-9001 registered facility in concurrence
with Agilent's commitment to quality.

EMC Conforms to the immunity and emission requirements of IEC/EN 61326-1 including the conducted
and radiated emission requirements of CISPR Pub 11/2003 Group 1 class A.

Acoustic noise Normal: 51 dBA (nom)
Worst case: 62 dBA (nom) 3

Storage Memory	is	shared	by	instrument	states	and	sweep	list	files.	There	is	14	MB	of	flash	memory	
available in the E8257D PSG. Depending on how the memory is used, a maximum of 1000
instrument states can be saved.

Security Display blanking
Memory clearing functions (See Application Note, "Security Features of Agilent Technologies
Signal Generators," Part Number E4400-90621)
With	Option	008,	all	user-written	files	are	stored	on	an	8	GByte	removable	flash	memory	card.

Compatibility Agilent 83550 Series millimeter heads
OML millimeter source modules
Agilent 8757D scalar network analyzers
Agilent EPM Series power meters

Self-test Internal diagnostic routine tests most modules (including microcircuits) in a preset condition. For
each module, if its node voltages are within acceptable limits, then the module “passes” the test.

Weight < 22 kg (48 lb.) net, < 30 kg (68 lb.) shipping

Dimensions 178 mm H x 426 mm W x 515 mm D (7” H x 16.8” W x 20.3” D)

Recommended calibration cycle 24 months

1. During storage below -20 °C, instrument states may be lost.
2. As is the case with all signal generation equipment, phase noise specifications are not warranted in a vibrating environment.
3. This is louder than typical Agilent equipment: 60 dBA (nom).

30

Input/Output Descriptions

1. Digital inputs and outputs are 3.3 V CMOS unless indicated otherwise. Inputs will accept 5 V CMOS, 3 V CMOS, or TTL voltage levels.

Front panel connectors (all connectors are BNC female unless otherwise noted.) 1
RF output Output impedance 50 Ω (nom)

Option 520 and 521 Precision APC-3.5 male, or Type-N female with Option 1ED
 Caution: Option 521 output power > 1 Watt

Options 532, 540, and 550 Precision 2.4 mm male; plus 2.4 – 2.4 mm and 2.4 – 2.9 mm female adapters

Option 567 Precision 1.85 mm male; plus 1.85 – 1.85 mm and 2.4 – 2.9 mm female adapters

ALC input Used for negative external detector leveling. Nominal input impedance 120 kΩ, damage level ±15 V.

LF output Outputs the internally generated LF source. Nominal output impedance 50 Ω.

External input 1 Drives either AM, FM, or ΦM. Nominal input impedance 50 or 600 Ω, damage levels are 5 Vrms and 10 Vpeak.

External input 2 Drives either AM, FM, or ΦM. Nominal input impedance 50 or 600 Ω, damage levels are 5 Vrms and 10 Vpeak.

Pulse/trigger gate input Accepts input signal for external fast pulse modulation. Also accepts external trigger pulse input for internal
pulse modulation. Nominal impedance 50 Ω. Damage levels are 5 Vrms and 10 Vpeak.

Pulse video out Outputs a signal that follows the RF output in all pulse modes. TTL-level compatible, nominal source
impedance 50 Ω.

Pulse sync out Outputs a synchronizing pulse, nominally 50 ns width, during internal and triggered pulse modulation. TTL-level
compatible, nominal source impedance 50 Ω.

31

1. Digital inputs and outputs are 3.3 V CMOS unless indicated otherwise. Inputs will accept 5 V CMOS, 3 V CMOS, or TTL voltage levels.

Rear panel connectors (All connectors are BNC female unless otherwise noted.) 1
Auxiliary interface (dual mode) Used for RS-232 serial communication and for master/slave source synchronization.

(9-pin subminiature female connector). For master/slave operation, use Agilent part number 8120-8806
master/slave interface cable.

GPIB Allows communication with compatible devices

LAN Allows 10BaseT LAN communication

10 MHz input Accepts a 10 MHz external reference (timebase) input.
Nominal input impedance 50 Ω
Damage levels > +10 dBm

10 MHz output Outputs internal or external reference signal. Nominal output impedance 50 Ω. Nominal output power +8 dBm.

Sweep output (dual mode) Supplies a voltage proportional to the RF power or frequency sweep ranging from 0 volts at the start of sweep
to +10 volts (nom) at the end of sweep, regardless of sweep width.
During CW operation, supplies a voltage proportional to the output frequency, +10 volts (nom) corresponding
to the maximum specified frequency.
When connected to an Agilent 8757D scalar network analyzer (Option 007), generates a selectable number of
equally spaced 1 μs pulses (nom) across a ramp (analog) sweep. Number of pulses can be set from 101 to 1601
by remote control from the 8757D.

Output impedance: < 1 Ω (nom), can drive 2 kΩ.

Stop sweep in/out Open-collector, TTL-compatible input/output. In ramp sweep operation, provides low level (nominally 0 V)
during sweep retrace and bandcross intervals, and high level during the forward portion of the sweep. Sweep
will stop when grounded externally, sweep will resume when allowed to go high.

Trigger output (dual mode) Outputs a TTL signal. High at start of dwell, or when waiting for point trigger; low when dwell is over or point
trigger is received. In ramp sweep mode, provides 1601 equally-spaced 1μs pulses (nom) across a ramp sweep.
When using LF Out, provides 2 μs pulse at start of LF sweep .

Trigger input Accepts 3.3V CMOS signal for triggering point-to-point in manual sweep mode, or to trigger start of LF sweep.
Damage levels ≥ +10 V or ≤ –4 V.

Source module interface Agilent	83550	Series	mm	source	modules:	Provides	bias,	flatness	correction	and	leveling	connections.

OML SxxMS-AG mm source modules: Provides power to the module and returns frequency multiplication
information from the module.

Source settled Provides an output trigger that indicates when the signal generator has settled to a new frequency or power
level. High indicates source not settled, Low indicates source settled.

Z-axis blank/markers During ramp sweep, supplies +5 V (nom) level during retrace and bandswitch intervals.
Supplies –5 V (nom) level when the RF frequency is at a marker frequency.

10 MHz EFC (Option UNX or UNY) Accepts an external DC voltage, ranging from –5 V to +5 V, for electronic frequency
control (EFC) of the internal 10 MHz reference oscillator. This voltage inversely tunes the oscillator about its
center frequency approximately –0.07 ppm/V. The nominal input impedance is greater than 1 MΩ.

1 GHz out (Option UNX or UNY) Low noise 1 GHz reference output signal, approximately +5 dBm (nom).

Removable	flash	memory	drive Accepts	8	GB	compact	flash	memory	card	for	optional	non-volatile	memory	(Option	008	only).
All	user	information	(Save/Recall	settings,	flatness	files,	presets,	etc)	is	stored	on	removable	memory	card	
when Option 008 is installed.

32

Model/option Description
E8257D-520 Frequency range from 250 kHz to 20 GHz

E8257D-521 Ultrahigh output power, frequency range from 10 MHz to 20 GHz

E8257D-532 Frequency range from 250 kHz to 31.8 GHz

E8257D-540 Frequency range from 250 kHz to 40 GHz

E8257D-550 Frequency range from 250 kHz to 50 GHz

E8257D-567 Frequency range from 250 kHz to 67 GHz

E8257D-007 Analog ramp sweep

E8257D-008 8	GB	removable	flash	memory

E8257D-UNX Ultra low phase noise

E8257D-UNY Enhanced ultra low phase noise

E8257D-UNT AM, FM, phase modulation, and LF output

E8257D-UNU Pulse modulation

E8257D-UNW Narrow pulse modulation

E8257D-1E1 Step attenuator

E8257D-1ED Type-N (f) RF output connector (Option 520 and 521 only)

E8257D-1EH Improved harmonics below 2 GHz (low-pass filters standard with Option 521)

E8257D-1EM Moves all front panel connectors to the rear panel

E8257D-1EU High output power (standard with Option 521)

E8257D-1CN Front handle kit

E8257D-1CM Rackmount	flange	kit

E8257D-1CP Rackmount	flange	and	front	handle	kit

E8257D-1SM 1 Scan modulation (Option 520 only)

E8257D-C09 Move all front panel connectors to the rear panel except for the RF output connector

E8257D-UK6 Commercial calibration certificate and test data

E8257D-A6J ANSI Z540-1 compliant calibration with test data

E8257D-1A7 ISO 17025 compliant calibration with test data

E8257D-CD1 CD-ROM containing the English documentation set

E8257D-ABA Printed copy of the English documentation set

E8257D-0BW Printed copy of the assembly-level service guide

Customized product solutions

E8257D-H1S 1 GHz external frequency reference input and output

E8257D-HCC Connections for phase coherency > 250 MHz

E8257D-H30 2 Internal mixer for up conversion capability in the 20, 31.8, and 40 GHz models

E8257D-H60 2 Internal mixer for up conversion capability in the 50 and 67 GHz models

E8257D-H65 2 Internal mixer and doubler for up conversion capability in the 20 GHz, 31.8 GHz, and 40 GHz models

1. Requires Option UNT and Option 520.
2. Requires Option 1E1.

Options, Accessories, and Related Products

33

1. Millimeter source module is a product of Oleson Microwave Labs, Inc. and requires Option 1EU.

Accessories

8120-8806 Master/slave interface cable

1819-0427 8	GByte	compact	flash	memory	card

E8251-60419 Rack slide kit

E8257DS15 1 OML Inc. Millimeter source module, 50 GHz to 75 GHz at +8 dBm

E8257DS12 1 OML Inc. Millimeter source module, 60 GHz to 90 GHz at +6 dBm

E8257DS10 1 OML Inc. Millimeter source module, 75 GHz to 110 GHz at +5 dBm

E8257DS08 1 OML Inc. Millimeter source module, 90 GHz to 140 GHz at –2 dBm

E8257DS06 1 OML Inc. Millimeter source module, 110 GHz to 170 GHz at –6 dBm

E8257DS05 1 OML Inc. Millimeter source module, 140 GHz to 220 GHz at –12 dBm

E8257DS03 1 OML Inc. Millimeter source module, 220 GHz to 325 GHz at –25 dBm

E8257DS02 1 OML Inc. Millimeter source module, 325 GHz to 500 GHz at –35 dBm

34

Related Agilent Literature
Agilent PSG Microwave Signal Generators Brochure,
Literature number 5989-1324EN
E8257D PSG Microwave Analog Signal Generators Configuration Guide,
Literature number 5989-1325EN
E8267D PSG Microwave Vector Signal Generator Data Sheet,
Literature number 5989-0697EN
E8267D PSG Microwave Vector Signal Generator Configuration Guide,
Literature number 5989-1326EN
E8663D PSG RF Analog Signal Generator Data Sheet,
Literature number 5990-4136EN
E8663D PSG RF Analog Signal Generator Configuration Guide,
Literature number 5990-4137EN
Millimeter Wave Source Modules from OML, Inc. for the
Agilent PSG Signal Generators Technical Overview,
Literature number 5989-2923EN
Security Features of Agilent Technologies Signal Generators,
Part Number E4400-90621

Web Resources
For additional information, visit: www.agilent.com/find/psg
For more information about renting, leasing or financing Agilent’s latest technology,
visit: www.agilent.com/find/buy/alternatives
For more accessory information, visit: www.agilent.com/find/accessories
For additional description of Agilent’s IO Libraries Suite features and installation
requirements, visit: www.agilent.com/find/iosuite/database

www.lxistandard.org
LAN eXtensions for Instruments
puts the power of Ethernet and the
Web inside your test systems. Agilent
is a founding member of the LXI
consortium.

www.agilent.com/find/emailupdates
Get the latest information on the
products and applications you select.

Agilent Channel Partners

www.agilent.com/find/channelpartners
Get the best of both worlds: Agilent’s
measurement expertise and product
breadth, combined with channel
partner convenience.

www.agilent.com

Agilent Advantage Services is committed
to your success throughout your equip-
ment’s lifetime. To keep you competitive,
we continually invest in tools and
processes that speed up calibration and
repair and reduce your cost of ownership.
You can also use Infoline Web Services
to manage equipment and services more
effectively. By sharing our measurement
and service expertise, we help you create
the products that change our world.

www.agilent.com/quality

www.agilent.com/find/advantageservices

For more information on Agilent
Technologies’ products, applications or
services, please contact your local Agilent
office. The complete list is available at:
www.agilent.com/find/contactus

Americas
Canada (877) 894 4414
Brazil (11) 4197 3600
Mexico 01800 5064 800
United States (800) 829 4444

Asia Pacific
Australia 1 800 629 485
China 800 810 0189
Hong Kong 800 938 693
India 1 800 112 929
Japan 0120 (421) 345
Korea 080 769 0800
Malaysia 1 800 888 848
Singapore 1 800 375 8100
Taiwan 0800 047 866
Other AP Countries (65) 375 8100

Europe & Middle East
Belgium 32 (0) 2 404 93 40
Denmark 45 45 80 12 15
Finland 358 (0) 10 855 2100
France 0825 010 700*
 *0.125 €/minute
Germany 49 (0) 7031 464 6333
Ireland 1890 924 204
Israel 972-3-9288-504/544
Italy 39 02 92 60 8484
Netherlands 31 (0) 20 547 2111
Spain 34 (91) 631 3300
Sweden 0200-88 22 55
United Kingdom 44 (0) 118 927 6201
For other unlisted countries:
www.agilent.com/find/contactus
Revised: January 6, 2012

Product specifications and descriptions
in this document subject to change
without notice.

© Agilent Technologies, Inc. 2012
Published in USA, August 1 4, 2012
5989-0698EN

http://www.agilent.com/find/emailupdates

	Specifications
	Input/Output Descriptions
	Options, Accessories, and Related Products
	Related Literature/Web Resources

