

Spectrum Analyzer

GSP-9330

PROGRAMMING MANUAL

ISO-9001 CERTIFIED MANUFACTURER

This manual contains proprietary information, which is protected by
copyright. All rights are reserved. No part of this manual may be
photocopied, reproduced or translated to another language without
prior written consent of Good Will company.

The information in this manual was correct at the time of printing.
However, Good Will continues to improve products and reserves the
rights to change specification, equipment, and maintenance
procedures at any time without notice.

Good Will Instrument Co., Ltd.
No. 7-1, Jhongsing Rd., Tucheng Dist., New Taipei City 236, Taiwan.

 Table of Contents

1

Table of Contents
SAFETY INSTRUCTIONS .. 2

GETTING STARTED .. 7

GSP-9330 Introduction 8

Accessories .. 11

Appearance .. 12

REMOTE CONTROL ... 25

Interface Configuration 26

Command Syntax 49

Status Registers 55

Command List 65

APPENDIX .. 253

ASCII to Binary Coded Decimal Table . 253

 GSP-9330 Programming Manual

2

SAFETY INSTRUCTIONS
This chapter contains important safety
instructions that you must follow during
operation and storage. Read the following before
any operation to ensure your safety and to keep
the instrument in the best possible condition.

Safety Symbols

These safety symbols may appear in this manual or on the
instrument.

 WARNING
Warning: Identifies conditions or practices that
could result in injury or loss of life.

 CAUTION
Caution: Identifies conditions or practices that
could result in damage to the instrument or to
other properties.

DANGER High Voltage

Attention Refer to the Manual

Earth (ground) Terminal

Frame or Chassis Terminal

Do not dispose electronic equipment as unsorted
municipal waste. Please use a separate collection
facility or contact the supplier from which this
instrument was purchased.

 SAFETY INSTRUCTIONS

3

Safety Guidelines

General
Guideline

 CAUTION

 Do not place any heavy object on the
instrument.

 Avoid severe impact or rough handling that
leads to damaging the instrument.

 Do not discharge static electricity to the
instrument.

 Use only mating connectors, not bare wires, for
the terminals.

 Ensure signals to the RF input do not exceed
+30dBm.

 Ensure reverse power to the TG output terminal
does not exceed +30dBm.

 Do not supply any input signals to the TG
output.

 Do not block the cooling fan opening.

 Do not disassemble the instrument unless you
are qualified.

 (Measurement categories) EN 61010-1:2010 specifies the
measurement categories and their requirements as follows. The
instrument falls under category II.

 Measurement category IV is for measurement performed at the
source of low-voltage installation.

 Measurement category III is for measurement performed in the
building installation.

 Measurement category II is for measurement performed on the
circuits directly connected to the low voltage installation.

 Measurement category I is for measurements performed on
circuits not directly connected to Mains.

Power Supply

 WARNING

 AC Input voltage range: 100V~240V

 Frequency: 50/60Hz

 To avoid electrical shock connect the protective
grounding conductor of the AC power cord to
an earth ground.

 GSP-9330 Programming Manual

4

Battery

 CAUTION

 Rating: 10.8V, 6 cell Li-ion battery

 Turn off the power and remove the power cord
before installing or removing the battery.

Cleaning  Disconnect the power cord before cleaning.

 Use a soft cloth dampened in a solution of mild
detergent and water. Do not spray any liquid.

 Do not use chemicals containing harsh material
such as benzene, toluene, xylene, and acetone.

Operation
Environment

 Location: Indoor, no direct sunlight, dust free,
almost non-conductive pollution (Note below)

 Temperature: 5°C to 45°C

 Humidity: <90%

 (Pollution Degree) EN 61010-1:2010 specifies the pollution degrees
and their requirements as follows. The instrument falls under
degree 2.

Pollution refers to “addition of foreign matter, solid, liquid, or
gaseous (ionized gases), that may produce a reduction of dielectric
strength or surface resistivity”.

 Pollution degree 1: No pollution or only dry, non-conductive
pollution occurs. The pollution has no influence.

 Pollution degree 2: Normally only non-conductive pollution
occurs. Occasionally, however, a temporary conductivity caused
by condensation must be expected.

 Pollution degree 3: Conductive pollution occurs, or dry, non-
conductive pollution occurs which becomes conductive due to
condensation which is expected. In such conditions, equipment
is normally protected against exposure to direct sunlight,
precipitation, and full wind pressure, but neither temperature
nor humidity is controlled.

Storage
environment

 Location: Indoor

 Temperature: -20°C to 70°C

 Humidity: <90%

 SAFETY INSTRUCTIONS

5

Disposal

Do not dispose this instrument as unsorted
municipal waste. Please use a separate collection
facility or contact the supplier from which this
instrument was purchased. Please make sure
discarded electrical waste is properly recycled to
reduce environmental impact.

 GSP-9330 Programming Manual

6

Power cord for the United Kingdom

When using the instrument in the United Kingdom, make sure the
power cord meets the following safety instructions.

NOTE: This lead/appliance must only be wired by competent persons

WARNING: THIS APPLIANCE MUST BE EARTHED
IMPORTANT: The wires in this lead are coloured in accordance with the
following code:
Green/ Yellow: Earth

Blue: Neutral
Brown: Live (Phase)

As the colours of the wires in main leads may not correspond with
the coloured marking identified in your plug/appliance, proceed
as follows:

The wire which is coloured Green & Yellow must be connected to
the Earth terminal marked with either the letter E, the earth symbol

 or coloured Green/Green & Yellow.

The wire which is coloured Blue must be connected to the terminal
which is marked with the letter N or coloured Blue or Black.

The wire which is coloured Brown must be connected to the
terminal marked with the letter L or P or coloured Brown or Red.

If in doubt, consult the instructions provided with the equipment
or contact the supplier.

This cable/appliance should be protected by a suitably rated and
approved HBC mains fuse: refer to the rating information on the
equipment and/or user instructions for details. As a guide, a cable
of 0.75mm2 should be protected by a 3A or 5A fuse. Larger
conductors would normally require 13A types, depending on the
connection method used.

Any exposed wiring from a cable, plug or connection that is
engaged in a live socket is extremely hazardous. If a cable or plug is
deemed hazardous, turn off the mains power and remove the cable,
any fuses and fuse assemblies. All hazardous wiring must be
immediately destroyed and replaced in accordance to the above
standard.

 GETTING STARTED

7

GETTING STARTED
This chapter provides a brief overview of the
GSP-9330, the package contents and an
introduction to the front panel, rear panel and
GUI.

GSP-9330 Introduction ... 8
Main Features ... 8

Accessories .. 11

Appearance .. 12
GSP-9330 Front Panel ... 12
Rear Panel ... 17
Display ... 20
Status Icon Overview ... 23

 GSP-9330 Programming Manual

8

GSP-9330 Introduction
The GSP-9330 builds on the strong feature set of the GSP-9300 and
significantly increases performance in almost every aspect; making
this the most comprehensive and feature-rich spectrum analyzer
GW Instek has released.

Like the GSP-9300, the GSP-9330 features a split window display to
view data in spectrum, topographic or spectrographic views. There
are also a number of additional test functions such as 2FSK, 1PdB
and new dedicated EMC pretest functions for EMI and EMS testing.
Lastly, the GSP-9330 significantly reduces the sweep time and RBW
filter step resolution and complexity.

Main Features

Performance  9kHz~3.25GHz bandwidth

 1Hz resolution

 Nominal RBW accuracy of ±5% <1MHz,
±8% =1MHz

 Video bandwidth 1Hz~1MHz (1-3-10 steps)

 Amplitude measurement range: DANL~30dBm
(frequency dependent)

 Input attenuation: 0 ~ 50dB, 1dB steps

 Phase noise: < -88dBc/Hz@1GHz, 10kHz,
typical

Features  1-3-10 step increments for RBW bandwidth

 Three display modes: Spectrum, Topographic
and Spectrographic

 Split window display

 Built-in EMI filter

 Auto Wake-up

 Built-in preamplifier

 GETTING STARTED

9

 Gate sweep

 Marker Frequency counter

 Two operating modes: Spectrum and Power
Meter mode

 EMI Pretest functions

 SEM measurement

 ACPR measurement

 OCBW measurement

 2FSK measurement

 Phase jitter measurement

 Harmonics measurement

 P1dB measurement

 Channel power measurement

 Demodulation analyzer

 Diverse marker functions and features with
Peak Table

 Sequence function to automatically perform pre-
programmed sequential operations

 Optional battery operation

 GSP-9330 Programming Manual

10

Interface  8.4 color LCD (800600)

 On-screen menu icons

 DVI-I video output

 RS-232 with RTS/CTS hardware flow control

 USB 2.0 with support for USB TMC

 LAN TCP/IP with LXI support

 Optional GPIB/IEEE488 interface

 Optional 3G USB adapter for WLAN

 Optional power meter adapter

 IF output @ 886MHz

 Headphone output

 REF (reference clock) input/output BNC ports

 Alarm/Open collector output BNC port

 Trigger/Gate input BNC ports

 RF N-type input port

 Tracking generator output

 DC +7V/500mA output SMB port

 GETTING STARTED

11

Accessories

Standard
Accessories

Part number Description

 Region dependant User manual

 Region dependant Power cord

 N/A Certificate of calibration

 N/A Quick Start Manual

 N/A User Manual CD

Options Option number Description

 Opt1. Tracking generator

 Opt2. Battery (11.1V/5200mAH
Li-ion battery)

 Opt3. GPIB interface (IEEE 488
bus)

Optional
Accessories

Part number Description

 GSC-009 Soft Carrying Case

 PWS-06 USB Average Power Sensor
(up to 6200 MHz;
-32 to 20 dBm)

 GRA-415 6U Rack mount kit

Software Downloads

 PC Software for Windows System

 IVI Driver Supports LabView & LabWindows/CVI
Programming

 Android System (“GSP-9330 Remote Control”, available
on Google Play.)

 GSP-9330 Programming Manual

12

Appearance

GSP-9330 Front Panel

LOCAL

CONTROL

FILE AUXILIARY

Frequency

Autoset

Amplitude

Span

BW / AVG

Display

Trace

Sweep

Measure

Trigger

File

Recall

Save

Peak

Marker

Marker

System

Preset

Search

Quick
Save

EMC
Pretest

7

4

1

0

8

5

2

9

6

3

/ Enter

BK SP

Sweep
Mode

Limit
Line

Sequence

Option
Control

Fast/
Normal

F 4

F 3

F 2

F 1

F 6

F 5

F 7

RF INPUT 50

REV PWR +30 dBm

TG OUTPUT 50 W W500 mA MAX .

DC 7V

OUTPUT +30 dBm MAX .

MAX.DC ± 50 V MAX.DC ±50 V

9 kHz 3.25GHz

Spectrum AnalyzerGSP-9330

LCD
display

Main
keys

Function
keys

Control
keys Power key

File keys

Auxiliary keys

Scroll wheel

Arrow keys

RF input
terminal

DC power
supply

Tracking
generator
output

Numeric,
Enter and
BK SP keys

USB A,
Micro SD
port

Marker keys

Preset/Local
and Quick
Save keys

MARKER

LCD display 800600 color LCD display. The display shows the
soft keys for the current function, frequency,
amplitude and marker information.

Function keys
F 1

~ F 7

The F1 to F7 function keys directly
correspond to the soft keys on the
right-hand side of display.

Main keys
Frequency

Sets the center frequency, start
frequency, stop frequency, center
frequency step and frequency
offset values.

 GETTING STARTED

13

Span

Sets the span, with options for full
span, zero span and last span.

Amplitude

Sets the amplitude reference level,
attenuation, pre-amplifier
controls, scale and other options
for attenuation and scale.

Autoset

Automatically searches the peak
signal with maximum amplitude
and displays it with appropriate
horizontal and vertical scales.

Control keys
BW/Avg

Sets the resolution bandwidth,
video bandwidth, average type
and turns the EMI filter on/off.

Sweep

Sets the sweep time and gate time.

 Sweep
Mode

Toggles the Sweep Control
between Fast and Normal mode.

 Measure

Accesses measurement options
such as ACPR, OCBW,
demodulation measurements,
SEM, TOI, 2FSK, phase jitter and
other advanced measurements.

 EMC
Pretest

Dedicated EMI testing and setup
menu.

Trace

Sets traces and trace related
functions.

 Limit

Line

Sets and tests Pass/Fail limit lines.

 GSP-9330 Programming Manual

14

Display

The Display key configures the
windowing mode and basic
display properties.

Trigger

Sets the triggering modes.

File
File

File utilities options

Save

Save the trace, state etc., and save
options.

Recall

Recall the trace, state etc., and
recall options.

Marker
Marker

Turns the Markers on/off and
configures the markers.

 Marker

The Marker key positions the
markers on the trace.

 Peak

Search

Finds each maximum and
minimum peak. Used with the
Marker function.

Auxiliary
Sequence

Access, set and edit program
sequences.

 Option
Control

The Option Control key allows you
to setup optional accessories such
as the Tracking Generator, Power
Meter or Demo Kit.

System

The System key shows system
information, settings and other
system related functions.

 GETTING STARTED

15

Preset / Local key
Preset

LOCAL

The Preset key will restore the
spectrum analyzer to the Factory
or User Preset settings.

The Preset key will also return the
instrument back to local control
after it has been in remote control
mode.

 Quick

Save

The Quick Save utility allows you
to save either the state, trace,
display screen, limit line,
correction or sequence with only a
single press.

Power key

Turns the instrument on/off. On =
yellow, off = blue.

Scroll wheel

Edit values, select listed items.

Arrow keys

Increment/decrement values (in
steps), select listed items.

RF input terminal

RF INPUT 50W

+30dBm MAX.
MAX.DC ±50V

RF input port. Accepts RF inputs.

 Maximum input: +30dBm

 Input impedance: 50Ω

 Maximum DC voltage: ±50V

 N-type: female

 GSP-9330 Programming Manual

16

DC power supply

500mA MAX.

DC 7V
OUTPUT

SMB port supplies power for
optional accessories.

 DC +7V

 500mA Max.

Numeric keypad
7

4

1

0

8

5

2

9

6

3

/ Enter

BK SP

The numeric
keypad is used to
enter values and
parameters. It is
often used in
conjunction with
the arrow keys and
scroll wheel.

TG output port

REV PWR +30dBm

TG OUTPUT 50W

MAX.DC ±50V

The Tracking Generator (TG)
output source.

 N-type: female

 Input impedance: 50Ω

 Output power: -50dBm to 0dBm

 Maximum reversed power:
+30dBm

USB A, Micro SD

USB A port, Micro SD port for
saving/recalling settings/files.

 GETTING STARTED

17

Rear Panel

AC 100 240V

50 60 Hz 82W MAX.

AC 100 240V

50 60 Hz 82W MAX.

USB-B,
LAN port

FanDVI-I
port

IF OUT

TRIG IN/GATE
IN port

ALARM OUT/
OPEN

COLLECTOR

REF OUT Battery cover/
Optional
battery pack

REF IN

RS232 port

GPIB port
(optional)

Power
socket

RS232

RS232 9 pin DSUB port.

IF OUT

SMA IF Out port.

DVI-I

DVI video out port. Supports SVGA
(800X600) @ 60Hz.

Fan

 GSP-9330 Programming Manual

18

Power Socket

Power Socket:
100~240V, 50/60Hz.

Battery pack

Voltage: 10.8V
Capacity: 5200mAH

REF IN

BNC female reference input.

REF OUT

BNC female reference output:
10MHz, 50Ω impedance

Security Lock

ALARM OUT

BNC female open collector Alarm
output.

TRIG IN/GATE IN

BNC female 3.3V CMOS trigger
input/gated sweep input.

Phone

3.5mm stereo headphone jack
(wired for mono operation)

USB B

USB B Device port. USB 1.1/2.0

 GETTING STARTED

19

LAN

RJ-45 10Base-T/100Base-Tx

 GSP-9330 Programming Manual

20

Display

Scale and
Reference
level

Attenuation
level

Date
and time

Function
menu

Marker
information

Trace/
Detection
settings

Unassigned
setting
icons

Sweep,
Trigger,
Pre-amp
and USB
settings

Frequency/Bandwidth
settings

Status icons

Sweep
settings

Traces and
waveforms

LXI icon

Entry /
Message
area

Sweep
progress
bar

Scale Displays the vertical scale of the vertical grid.

Reference level Displays the reference level.

Attenuation Displays the vertical scale (attenuation) of the
input signal.

Date/Time Displays the date and time.

Marker
information

Displays marker information.

LXI icon This icon indicates the status of the LXI connection.
For details, see page 27.

 GETTING STARTED

21

Function menu Soft menu keys associated with the F1 to F7
function keys to the right of the display.

Sweep Mode

This icon displays the sweep mode,
as set by the Sweep Mode key.

Sweep settings

Sweep icon that shows the sweep
status.

Trace and
detection settings

Trace icon that shows the trace type
and the detection mode used for
each trace.

Blank

Unassigned setting icons.

Trigger settings

Trigger icon that shows the trigger
status.

Pre-amp settings

Pre-amplifier icon that shows the
Pre-amplifier status.

USB settings

Displays the status of the USB A
port.

Status Icons Displays the interface status, power source status
and alarm status, etc. See the Status Icon Overview
on page 23 for a list of the status icons.

Frequency/
Bandwidth
settings

Displays the Start, Center and Stop frequencies,
RBW, VBW, Span and Sweep settings.

Entry/Message
area

This area is used to show system messages, errors
and input values/parameters.

 GSP-9330 Programming Manual

22

Trace and
waveforms

Main display showing the input signals, traces,
limit lines and marker positions.

Sweep progress
bar

The sweep progress bar shows the progress of
slow sweeps (greater than 2 seconds).

 GETTING STARTED

23

Status Icon Overview

3G Adapter

Indicates that the 3G adapter is
installed and turned on.

Demo Kit

Indicates that the demo kit is
installed and turned on.

PreAmp

Indicates that the pre amplifier is
on.

AC

Shown when running on AC
power.

AC Charge

Shown when the AC power is
charging the battery.

Alarm Off

Alarm buzzer output is currently
off.

Alarm On

Alarm buzzer output is currently
on.

Amplitude Offset

Indicates that the amplitude-shift is
active. This icon appears when
amplitude-related functions are
used:
Reference level offset
Amplitude Correction
Input Z = 75Ω & Input Z cal >0

Battery indicator
 ~

Indicates the battery charge.

Bandwidth
Indicator

Indicates that the RBW or VBW
settings are in manual mode.

 GSP-9330 Programming Manual

24

Average

Indicates that the Average function
is active.

External Lock

Indicates that the system is now
locked and refers to the external
reference input signal

External Trigger

External trigger signal is being
used.

Math

Trace math is being used.

Sequence
Indicator

Shown when a sequence is running.

Sweep Indicator

Indicates that the sweep time is
manually set.

Tracking
generator

Indicates that the tracking generator
is turned on.

TG Normalization

Indicates that the tracking generator
has been normalized.

Wake-up clock

Indicates that the wake-up clock is
turned on.

USB

Indicates that a USB flash drive is
inserted into the front panel and is
recognized.

Micro SD

Indicates that a micro SD card is
inserted into the front panel and is
recognized.

 REMOTE CONTROL

25

REMOTE CONTROL
This chapter describes the basic configuration of
IEEE488.2 based remote control. This chapter
includes interface configuration, a remote control
overview as well as the control syntax and
commands.

Interface Configuration .. 26

Command Syntax ... 49

Status Registers ... 55

Command List ... 65

 GSP-9330 Programming Manual

26

Interface Configuration

Configure to USB Remote Interface

USB
configuration

PC side
connector

Type A, host

GSP side
connector

Rear panel Type B, slave

Speed 1.1/2.0 (full speed/high speed)

 USB Class USB TMC (USB T&M class)

Panel operation 1. Connect the USB cable to the rear
panel USB B port.

 2. Press System >More[F7]>RmtInterface

Config[F1]>USB Mode and toggle the USB mode
to Device.

 Note
It may take a few moments to switch USB modes.

Configure GPIB Interface

To use GPIB, the optional GPIB port must be installed.

Configure GPIB 1. Ensure the spectrum anlayzer is off before
proceeding.

 2. Connect a GPIB cable from a
GPIB controller to the GPIB port
on the spectrum analyzer.

 3. Turn the spectrum analyzer on.

 REMOTE CONTROL

27

 4. Press System >More[F7]>RmtInterface

Config[F1]>GPIB Addr[F1] and set the GPIB
address.

 GPIB address 0~30

GPIB constraints  Maximum 15 devices altogether, 20m cable length,
2m between each device

 Unique address assigned to each device

 At least 2/3 of the devices turned On

 No loop or parallel connection

 Configure the LAN and LXI Interface

The GSP-9330 is a class C LXI compliant instrument. The LXI
specification allows instrumentation to be configured for remote
control or monitoring over a LAN or WLAN. The GSP-9330 also
supports HiSlip. HiSlip (High-Speed LAN Instrument Protocol) is
an advanced LAN based standard for 488.2 communications.

For details on the LXI specification and compliance classes, please
see the LXI website @ http://www.lxistandard.org.

Background The LAN interface is used for remote control
over a network. The spectrum analyzer
supports DHCP connections so the instrument
can be automatically connected to an existing
network. Alternatively, network settings can
also be manually configured.

LAN
configuration
Settings

IP Address Default Gateway

Subnet Mask DNS Server

DHCP on/off

Connection Connect an Ethernet cable from
the network to the rear panel LAN
port.

 GSP-9330 Programming Manual

28

Settings 1. Press System >More[F7]>RmtInterface[F1]>

LAN[F2]>LAN Config[F1] to set the LAN
settings:

 IP Address[F1] Sets the IP address.

 Subnet Mask[F2] Sets the subnet mask.

 Default
Gateway[F3]

Sets the default gateway.

 DNS Server[F4] Sets the DNS server address

 LAN Config[F5] Toggles the LAN
configuration between DHCP
and manual settings.

 Hint: Use dotted decimal notation when entering
IP addresses, ie., 172.16.20.8

 2. Press Apply[F6] to confirm the LAN
configuration settings.

Display Icon

The LXI icon turns green when connected
to a LAN and will flash if the
“Identification” setting is on, see page 37.

Set Password The password on the LXI webpage can be set
from the spectrum analyzer. The password is
shown in the system information.

By default the password is set to: lxiWNpwd

3. Press System >More[F7]>RmtInterface

Config[F1]>LAN[F2]>LXIPassword[F3] to set
the password.

 4. Enter the password using the
F1~F7 keys, as shown below, or
use the numeric keypad to enter
numbers:

7 8 9

654

1 2 3

/0

 REMOTE CONTROL

29

Limitations:

 No spaces

 Only 1~9, A~Z, a~z characters allowed

ABCDE

FGHIJ

KLMNO

PQRST

UVWXY

Z

A

C

D

E

B

Lowercase

Return

a

c

d

e

b

Return

Rename>

Return

Cancel password

Menu tree to enter the password

 5. The password appears on the bottom of the
screen as it is created.

Password

6. Press Enter to confirm setting the password.

Hi SLIP Port 7. Press System >More[F7]>RmtInterface

Config[F1]>LAN[F2] >HiSLIPPort to see the Hi
Slip Port number.

 HiSlip port 4880

 GSP-9330 Programming Manual

30

Reset LAN It may be necessary to reset the LAN
configuration settings before the LAN can be
used.

8. Press System >More[F7]>RmtInterface

Config[F1]>LAN Reset[F3] to reset the LAN.

9. It may take a few moments before the LAN is
reset.

 Note
Each time the LAN is reset, the default
password is restored.

Default password: lxiWNpwd

Configure the WLAN Interface

The WLAN settings operate using any standard 3G USB modem.
For remote locations, using a 3G modem allows you to access the
GSP-9330 web server or to control the GSP-9330 via remote control
commands.

Background To use the GSP-9330 as a server using a 3G
modem, you must first obtain a fixed IP address
from a network provider. Each provider will
assign different fixed IP addresses.

WLAN
configuration
Settings

IP Address Default Gateway

Subnet Mask DNS Server

 REMOTE CONTROL

31

Connection Connect the 3G USB modem to the front panel
USB A port.

The 3G status icon will appear when the 3G

USB adapter is connected. When it is first
connected it will be grayed-out to indicate that
it is connected but not activated.

GSP

3G USB Adapter

USB A
PORT

Settings 1. Insert the 3G USB modem into the front panel

USB A port and wait for the 3G USB icon to

appear.

2. Press System >More[F7]>RmtInterface[F1]>

LAN[F2]>WLAN Config[F2]>Apply[F6] and wait
for the 3G USB modem to establish the WLAN
settings.

 “Finish‼”, is shown when the configuration is
complete.

3. The network settings will be displayed in the
System menu icons.

 GSP-9330 Programming Manual

32

WLAN settings

Display Icon

The 3G USB icon turns green when a
successful connection has been made.

Set Password The password on the LXI webpage can be set
from the spectrum analyzer. The password is
shown in the system information.

By default the password is set to: lxiWNpwd

4. Press System >More[F7]>RmtInterface

Config[F1]>LAN[F2]>LXIPassword[F3] to set
the password.

 5. Enter the password using the
F1~F7 keys, as shown below, or use
the numeric keypad to enter
numbers:

7 8 9

654

1 2 3

/0

Limitations:

 No spaces

 Only 1~9, A~Z, a~z characters allowed

 REMOTE CONTROL

33

ABCDE

FGHIJ

KLMNO

PQRST

UVWXY

Z

A

C

D

E

B

Lowercase

Return

a

c

d

e

b

Return

Rename>

Return

Cancel password

Menu tree to enter the password

 6. The password appears on the bottom of the
screen as it is created.

Password

7. Press Enter to confirm setting the password.

Hi SLIP Port 8. Press System >More[F7]>RmtInterface

Config[F1]>LAN[F2] >HiSLIPPort to see the Hi
Slip Port number.

 HiSlip port 4880

 GSP-9330 Programming Manual

34

Reset LAN It may be necessary to reset the LAN
configuration settings before the LAN can be
used.

9. Press System >More[F7]>RmtInterface

Config[F1]>LAN Reset[F3] to reset the LAN.

10. It may take a few moments before the LAN is
reset.

 Note
Each time the LAN is reset, the default
password is restored.

Default password: lxiWNpwd

 REMOTE CONTROL

35

Configure RS232C

Background The RS232C interface is used for remote control
with a PC.

RS232C
Configuration
settings

Baud Rate Stop bit: 1 (fixed)

Parity: none (fixed) Data bit: 8 (fixed)

Connection Connect an RS232C cable from
the PC to the rear panel RS232
port.

 1. Press System >More[F7]>RmtInterface

Config[F1]>RS232 BaudRate[F4] to set the baud
rate.

300 600 1200
2400 4800 9600
19200 38400 57600
115200

RS232C Remote Control Function Check

Functionality
check

Invoke a terminal application such as Realterm.

To check the COM port No, see the Device
Manager in the PC. For WinXP; Control panel
→ System → Hardware tab.

 Run this query command via the terminal after
the instrument has been configured for RS232
remote control (page 35).

*idn?

This should return the Manufacturer, Model

 GSP-9330 Programming Manual

36

number, Serial number, and Firmware version
in the following format.

 GWINSTEK,GSP9330,XXXXXXXX,V3.X.X.X

Manufacturer: GWINSTEK

Model number : GSP9330

Serial number : XXXXXXXX

Firmware version : V3.X.X.X

 Note
For further details, please see the programming
manual, available on the GW Instek web site @
www.gwinstek.com.

 REMOTE CONTROL

37

LXI Browser Interface and Function Check

Functionality
check

Enter the IP address of the spectrum analyzer in
a web browser after the instrument has been
configured and connected to the LAN (page 27)
or WLAN (page 30).

http:// XXX.XXX.XXX.XXX

The web browser interface appears:

Welcome Page The Welcome Page lists all the LXI and
LAN/WLAN configuration settings as well as
the instrument identification. The instrument
identification can be disabled from this page.

 Note
The LXI icon on the GSP-9330 display will
flash when the Identification setting is
turned on.

 GSP-9330 Programming Manual

38

View & Modify
Configuration

The View & Modify Configuration allows you
to modify the LAN settings from the browser.

Press the Modify Configuration button to modify
any of the configuration files.

A password must be entered to alter the
settings.

Default password: lxiWNpwd
[Note: password is case sensitive.]

 Note
If the “Factory Defaults” option is chosen, the
password will be reset back to the default
password.

It will also be necessary to manually reset the
spectrum analyzer when a message prompts you
to do so on the web browser.

 REMOTE CONTROL

39

SCPI Command The SCPI Command page allows you to enter
SCPI commands directly from the browser for
full remote control. Please see the programming
manual for details. A password must be
entered before remote commands can be used.

Default password: lxiWNpwd
[Note: password is case sensitive.]

Get Image The Get Image page allows the browser to
remotely capture a screenshot of the GSP-9330
display.

 Note
For further details, please see the programming
manual, available on the GW Instek web site @
www.gwinstek.com.

 GSP-9330 Programming Manual

40

GPIB Function Check

Background To test the GPIB functionality, National
Instruments Measurement and Automation
Explorer can be used. This program is available
on the NI website, www.ni.com., via a search
for the VISA Run-time Engine page, or
“downloads” at the following URL,
http://www.ni.com/visa/

Requirements Operating System: Windows XP, 7, 8

Functionality
check

1. Start the NI Measurement and Automation
Explorer (MAX) program. Using Windows,
press:

Start>All Programs>National
Instruments>Measurement & Automation

 2. From the Configuration panel access;

My System>Devices and Interfaces>GPIBX>

 3. Press Scan for Instruments.

http://www.ni.com/

 REMOTE CONTROL

41

2

3

 4. Select the device (GPIB address of GSP-9330)
that now appears in the System>Devices and
Interfaces > “GPIBX” >”Instrument X” node.

5. Click on the VISA Properties tab on the bottom.

6. Click Open Visa Test Panel.

4

5

6

 GSP-9330 Programming Manual

42

 7. Click on Configuration.

8. Click on the GPIB Settings tab and confirm that
the GPIB settings are correct.

 7

8

 9. Click on the I/O Settings tab.

 10. Make sure the Enable Termination Character
check box is checked, and the terminal
character is \n (Value: xA).

11. Click Apply Changes.

10

9

11

 12. Click on Input/Output.

13. Click on the Basic/IO tab.

 REMOTE CONTROL

43

 14. Enter *IDN? in the Select or Enter Command drop
down box.

15. Click Query.

16. The *IDN? query will return the Manufacturer,
model name, serial number and firmware
version in the dialog box.

GWINSTEK,GSP9330,ENXXXXXX,V3.X.X.X

 12

13

1514

16

 GSP-9330 Programming Manual

44

USB Function Check

Background To test the USB functionality, National
Instruments Measurement and Automation
Explorer can be used. This program is available
on the NI website, www.ni.com., via a search
for the VISA Run-time Engine page, or
“downloads” at the following URL,
http://www.ni.com/visa/

In addition the IVI driver for the GSP-9330
must also be downloaded. The IVI driver can
also be downloaded from the NI website with a
search for the GSP-9330 in the thirdparty
drivers section.

http://www.ni.com/downloads/instrument-
drivers/

Requirements Operating System: Windows XP, 7, 8

http://www.ni.com/

 REMOTE CONTROL

45

Functionality
check

1. Set the Remote interface to USB, see page 26.

2. From the Windows Device Manager sure the
IVI driver recognizes the USB connection. The
GSP-9330 will be recognized as a USB Test and
Measurement device (IVI) when the connection
is successful.

If the connection is not recognized, reinstall the
IVI driver and set the interface to USB again.

To access the Device Manager in Windows 7:
Start>Control Panel>Hardware and Sound>Device
Manager

1

3. Start the NI Measurement and Automation
Explorer (MAX) program. Using Windows,
press:

Start>All Programs>National
Instruments>Measurement & Automation

 GSP-9330 Programming Manual

46

 4. Select the GSP-9330 device that now appears in
the System>Devices and Interfaces >
GSP9330“USBX…” node.

5. Click on the VISA Properties tab on the bottom.

6. Click Open Visa Test Panel.

4

5

6

 REMOTE CONTROL

47

 7. Click on the I/O Settings tab.

 8. Make sure the Enable Termination Character
check box is checked, and the terminal
character is \n (Value: xA).

9. Click Apply Changes.

8

7

9

 10. Click on Input/Output.

11. Click on the Basic/IO tab.

 12. Enter *IDN? in the Select or Enter Command drop
down box.

13. Click Query.

14. The *IDN? query will return the Manufacturer,
model name, serial number and firmware
version in the dialog box.

GWINSTEK,GSP9330,ENXXXXXX,V3.X.X.X

 GSP-9330 Programming Manual

48

 10

11

1312

14

 REMOTE CONTROL

49

Command Syntax

Compatible
Standard

IEEE488.2 Full compatibility

SCPI, 1999 Full compatibility

Command
Structure

SCPI (Standard Commands for Programmable
Instruments) commands follow a tree-like
structure, organized into nodes. Each level of the
command tree is a node. Each keyword in a
SCPI command represents each node in the
command tree. Each keyword (node) of a SCPI
command is separated by a colon (:).

For example, the diagram below shows an SCPI
sub-structure and a command example.

 :CALCulate

CTB

STATe?RESult? STATe

ON

:CALCulate:CTB:STATe:ON

OFF

Command types There are a number of different instrument
commands and queries. A command sends
instructions or data to the unit and a query
receives data or status information from the unit.

Command types

 Simple A single command
with/without a parameter

 Example *RST

 GSP-9330 Programming Manual

50

 Query A query is a simple or
compound command followed
by a question mark (?). A
parameter (data) is returned.

 Example :CALCulate:CSO:STATe?

 Compound Two or more commands on the
same command line.
Compound commands are
separated with either a semi-
colon (;) or a semi-colon and a
colon (;:).

A semi-colon is used to join
two related commands, with
the caveat that the last
command must begin at the
last node of the first command.

A semi-colon and colon are
used to combine two
commands from different
nodes.

 Example :calc:ctb:stat on;result?

 REMOTE CONTROL

51

Command Forms Commands and queries have two different
forms, long and short. The command syntax is
written with the short form of the command in
capitals and the remainder (long form) in lower
case.

The commands can be written in capitals or
lower-case, just so long as the short or long
forms are complete. An incomplete command
will not be recognized.

Below are examples of correctly written
commands.

Long
form

:CALCulate:ACPR:STATe?
:calculate:acpr:state?
:CALCULATE:ACPR:STATE?

Short
form

:CALC:ACPR:STAT?
:calc:acpr:stat?

Square Brackets Commands that contain square brackets indicate
that the contents are optional. The function of
the command is the same with or without the
square bracketed items, as shown below.

Both “:OUTPut[:STATe]?” and “:OUTPut?” are
both valid forms.

Command
Format

2 , fi lename.cor

1 2 3 4 5

:MMEMory:LOAD:CORRection

1. Command header

2. Space

3. Parameter 1

4. Comma (no space
before/after comma)

5. Parameter 2

 GSP-9330 Programming Manual

52

Common
Input Parameters

Type Description Example

<Boolean> Boolean logic 0, 1

<NR1> integers 0, 1, 2, 3

<NR2> decimal numbers 0.1, 3.14, 8.5

<NR3> floating point 4.5e-1, 8.25e+1

<NRf> any of NR1, 2, 3 1, 1.5, 4.5e-1

<freq> Input:
<NRf> + unit

2.5 mhz

 Unit = kHz, MHz, GHz.
Note: The unit can be omitted
(unit defaults to Hz).

 Return:
<NR3>

2.5e+5

 Note: Units = Hz.

<limit num> <NR1>

<point> <NR1>

<offset> Input:
<NRf> + unit

30 db

 Note: The unit can be omitted
(unit defaults to dB).

 Return:
<NR3>

3.0e+1

 Note: Units = dB.

<rel_ampl> Input:
<NRf> + unit

20 db

 Note: The unit can be omitted
(unit defaults to dB).

 Return:
<NR3>

2.0e+1

 Note: Units = dB.

 REMOTE CONTROL

53

<ampl> Input:
NR3 +unit type

30 mv

 Note: The unit can be omitted.
(Unit defaults to current y-axis
unit).

 Return:
<NR3>

3.0e-2

 Note: Units = current y axis unit.

<trace name> <NR1> trace1

<time> Input:
<NR3> + unit

2.3e-6 ms

 Unit = ms, ns, ps, ks
Note: The unit can be omitted
(unit defaults to seconds).

 Return:
<NR3>

3.0e-2

 Note: Units = seconds.

<character
data>

<Character data> ON

<file name> <Data string> “QuickJpg2.jpg”

<pixel data> <arbitrary block
data>

#<nonzero
digit><digits><
8 bit data bytes>

 GSP-9330 Programming Manual

54

 Note:

<digits> represents the data block
length descriptor. Expressed as an
integer number equal to the total
number of <8 bit data bytes> that
follows.

<nonzero digit> represents the
number of digits that are part of
the data block length descriptor.

Example:

#41202<8 bit data bytes>

4 digits will be part of the data
block length descriptor and
therefore 1202 <8 bit data bytes>
will follow.

Message
Terminator

LF Line feed code (0x0A)

 REMOTE CONTROL

55

Status Registers

Status Registers Overview

Description The status registers are used to determine the
status of the spectrum analyzer. The status
registers maintain the status of the pass/fail
limits, trigger status and other operation
statuses.

The status registers are arranged in a number of
groups:

 Questionable Status Registers

 Standard Event Status Registers

 Operation Status Registers

 Status Byte Register

 Service Request Enable Register

 Error/Event Queue

 Output Buffer

 GSP-9330 Programming Manual

56

15

14

13

12

11

10

9

8

7

6

5

4

3

2

1
3rd Lower

Fail

Not used

0
3rd Upper

Fail

15

14

13

12

11

10

9

8

7

6

5

4

3

2

1

0

Offset 1

Lower Fail
Offset 1

Upper Fail

Offset 2

Lower Fail
Offset 2

Upper Fail

Offset 3

Lower Fail
Offset 3

Upper Fail

Offset 4

Lower Fail
Offset 4

Upper Fail

Offset 5

Lower Fail
Offset 5

Upper Fail

Not used

15

14

13

12

11

10

9

8

7

6

5

4

3

2

1

0

Main Channel

Low Fail

Main Channel

High Fail

Adj1 Low

Fail
Adj1 High

Fail

Adj2 Low

Fail
Adj2 High

Fail

Adj3 Low

Fail
Adj3 High

Fail

Not used

15

14

13

12

11

10

9

8

7

6

5

4

3

2

1

0

Sweeping

Measuring

Wait for

trigger

Not used

Not used

15

14

13

12

11

10

9

8

7

6

5

4

3

2

1

0

Invalid

span of BW

Not used

Not used

Status Byte

Register

7

6

5

4

3

2

1

0

Error/Event

Summary

MAV

Status:

Questionable

RQS/MSS

ESB

Status:

Operation&

&

&

&

&

&

&
Not used

Output Buffer
Error/Event

Queue

Questionable

Status ACP Limit

Register

Questionable

Status SEM

Limit Register

Questionable

Status TOI Limit

Register

Questionable

Status

Frequency

Register

Operation Status

Register

+

Service Request

Enable Register

7

6

5

4

3

2

1

0

Standard Event

Register

7

6

5

4

3

2

1

0

&

&

&

&

&

&

&

&

+
Standard Event
Status Enable

Register

7

6

5

4

3

2

1

0

Query Error

Execution

Error

Device

dependent error

User

Request
Command

error

Power on

Request

control
Operation

complete

+
15

14

13

12

11

10

9

8

7

6

5

4

3

2

1 FM Fail

Not used

0 AM Fail

Questionable

Status Demod

Fail Register

++++ + +
15

14

13

12

11

10

9

8

7

6

5

4

3

2

1

0

Frequency

Limit Fail

Uncal

ACP Limit

SEM Limit

TOI Limit

Pmet Limit

Fail

2FSK Fail

Not used

Not used

Questionable

Status Register

Demod Fail

 REMOTE CONTROL

57

Status Register
Structure

Each status register (excluding the status byte
register) is divided into a number of register
structures:

 Condition register

 Positive transition register

 Negative transition register

 Event Register

 Event Enable Register

Condition
Registers

The condition registers report the state of the
GSP-9330. Condition registers can only be read.

PTR Registers The positive transistion registers are used to
filter for events that occur from a negative to a
positive transition.

NTR Registers The negative transition registers are used to
filter for events that occur from a positive to
negative transistion.

Event Registers The PTR/NTP registers dictate the type
transistion conditions that will set the
corresponding bits in the event registers. The
event registers can only be read. Reading an
event register will clear it.

Event Enable
Registers

The event enable registers determine which
events in the corresponding event registers will
set the summary bits in a higher-order register.

 GSP-9330 Programming Manual

58

 0

:
:

15

Condition

Register

1
 0

:
:

15

PTR /

NTR

1
 0

:
:

15

Event

Register

1
 0

:
:

15

Enable

Register

1

+

To higher

order register

&

:

:

&&
&&
&&
&&
&

Status Byte Register (STB)

Overview The Status Byte register consolidates the status
events of all the status registers. The Status Byte
register can be cleared with the *CLS command.

Any bits set in the Status byte register acts as a
summary register for all the other status
registers and indicates if there is a service
request, an error in the Error Queue or data in
the Output Queue. Reading the Status Byte
register will reset the register to 0.

The Service Request Enable Register controls
which bits in the Status Byte Register are able to
generate service requests.

Bit Summary Bit Weight Description

 2 4 Error/Event Queue Summary bit: This
bit is set when there is a message in the
error queue.

 3 8 Questionable Status Summary Bit: This
is the summary bit for the Questionable
Status Register.

 4 16 MAV: This bit is set when there is a
message in the output queue.

 REMOTE CONTROL

59

 5 32 ESB: This is the summary bit for the
Standard Event Register.

 6 64 MSS/RQS: The MSS bit is the summary
bit for the Service Request Enable
Register. The RQS bit is set to 1 when
the MSS bit is set to 1.

 7 128 Operation Status Summary Bit: This is
the summary bit for the Operation
Status Register.

Standard Event Status Register (ESR)

Overview The Standard Event Status Register Group
indicates if any errors have occurred or fail
limits tripped. Reading this register will clear
the register.

Bit Summary Bit Weight Description

2 4 Query Error: When a query error has
occurred, this bit is set to 1.

3 8 Device-Specific Error: When a device
dependent error has occurred, this bit is
set to 1.

4 16 Execution Error: When an execution
error has occurred, this bit is set to 1.

5 32 Command Error: When a command
error has occurred, this bit is set to 1.

6 64 User Request: When a panel key is
pressed, this bit is set to 1.

7 128 Power On: When the instrument is
turned off  on, this bit is set to 1.

 GSP-9330 Programming Manual

60

Operation Status Register

Overview The Operation Status Register Group indicates
the operating status of the GSP-9330.

Bit Summary Bit Weight Description

3 8 Sweeping: Indicates that a sweep is in
progress.

4 16 Measuring: The instrument is currently
performing a measurement.

5 32 Waiting for Trigger: The instrument is in
a “wait for trigger” state.

Questionable Status Register

Overview The Questionable Status Register Group
indicates if any limits have been tripped.

Bit Summary Bit Weight Description

5 32 Frequency Status Summary Bit: This is
the summary bit of the Frequency Status
Register.

8 256 Uncal: This bit is set when a signal level
occurs because the sweep is too fast.

9 512 Limit fail: This bit is set to 1 when the
limit line has been violated.

10 1024 ACP Limit Status Summary Bit: This is
the summary bit for the ACP Limit
Status Register.

11 2048 SEM Limit Status Summary Bit: This is
the summary bit for the SEM Limit
Status Register.

12 4096 TOI Limit Status Summary Bit: This is
the summary bit for the TOI Limit
Status Register.

13 8192 Pmet Limit Fail: This bit is set to 1 when
the power meter limit has been violated.

 REMOTE CONTROL

61

 14 16384 2FSK Fail: This bit is set to 1 when the
2FSK fail conditions are met.

 15 32768 Demod Fail: This is the summary bit for
the Demod Fail Register.

 GSP-9330 Programming Manual

62

Questionable Status Frequency Register

Overview The Questionable Status Frequency Register
indicates if the span or BW settings are invalid.

Bit Summary Bit Weight Description

5 32 Invalid Span or BW: This bit is set to 1
when there is an invalid span or
bandwidth (setting) during the
frequency count.

Questionable Status ACP Limit Register

Overview The Questionable Status ACP Limit Register
Group indicates if any adjacent channel limits
have been tripped.

Bit Summary Bit Weight Description

0 1 Main Channel High Fail: This bit is set
to 1 when the Main CH HLimit has been
violated.

1 2 Main Channel Low Fail: This bit is set to
1 when the Main CH LLimit has been
violated.

2 4 Adj1 High Fail: This bit is set to 1 when
the ADJCH 1 HLimit has been violated.

3 8 Adj1 Low Fail: This bit is set to 1 when
the ADJCH 1 LLimit has been violated.

4 16 Adj2 High Fail: This bit is set to 1 when
the ADJCH 2 HLimit has been violated.

5 32 Adj2 Low Fail: This bit is set to 1 when
the ADJCH 2 LLimit has been violated.

6 64 Adj3 High Fail: This bit is set to 1 when
the ADJCH 3 HLimit has been violated.

7 128 Adj3 Low Fail: This bit is set to 1 when
the ADJCH 3 LLimit has been violated.

 REMOTE CONTROL

63

Questionable Status SEM Limit Register

Overview The Questionable Status SEM Limit Register
Group indicates if any of the SEM offset limits
have been tripped.

Bit Summary Bit Weight Description

0 1 Offset 1 Upper Fail: This bit is set to 1
when the SEM Offset 1 upper limit has
been violated.

1 2 Offset 1 Lower Fail: This bit is set to 1
when the SEM Offset 1 lower limit has
been violated.

2 4 Offset 2 Upper Fail: This bit is set to 1
when the SEM Offset 2 upper limit has
been violated.

3 8 Offset 2 Lower Fail: This bit is set to 1
when the SEM Offset 2 lower limit has
been violated.

4 16 Offset 3 Upper Fail: This bit is set to 1
when the SEM Offset 3 upper limit has
been violated.

5 32 Offset 3 Lower Fail: This bit is set to 1
when the SEM Offset 3 lower limit has
been violated.

6 64 Offset 4 Upper Fail: This bit is set to 1
when the SEM Offset 4 upper limit has
been violated.

7 128 Offset 4 Lower Fail: This bit is set to 1
when the SEM Offset 4 lower limit has
been violated.

8 256 Offset 5 Upper Fail: This bit is set to 1
when the SEM Offset 5 upper limit has
been violated.

9 512 Offset 5 Lower Fail: This bit is set to 1
when the SEM Offset 5 lower limit has
been violated.

 GSP-9330 Programming Manual

64

Questionable Status TOI Limit Register

Overview The Questionable Status TOI Limit Register
Group indicates if the 3rd Order Upper or
Lower limit has been tripped.

Bit Summary Bit Weight Description

0 1 3rd Upper Fail: This bit is set to 1 when
the 3rd Order Upper limit has been
tripped.

1 2 3rd Lower Fail: This bit is set to 1 when
the 3rd Order Lower limit has been
tripped.

Questionable Status Demod Fail Register

Overview The Questionable Status Demod Fail Register
Group indicates if pass/fail limit has been
tripped for either AM or FM analysis.

Bit Summary Bit Weight Description

0 1 AM Fail: This bit is set to 1 when the
limit has been tripped for AM depth,
carrier offset or carrier power.

1 2 FM Fail: This bit is set to 1 when the
limit has been tripped for FM frequency
deviation, carrier offset or carrier power.

 REMOTE CONTROL

65

Command List

SCPI Commands

*CLS .. 77
*IDN? .. 77
*ESE .. 78
*ESR? .. 78
*OPC ... 78
*RST .. 79
*SRE .. 79
*STB? .. 79
*TST? .. 79
*WAI ... 80

CALCulate
Commands

:CALCulate:ACPR:ACHannel<n>:HLIMit:FAIL? 83
:CALCulate:ACPR:ACHannel<n>:LLIMit:FAIL? . 83
:CALCulate:ACPR:ACHannel<n>:LOWer? 83
:CALCulate:ACPR:ACHannel<n>:UPPer? 84
:CALCulate:ACPR:ACHannel<n>:STATe 84
:CALCulate:ACPR:CHANnel:HLIMit:FAIL? 85
:CALCulate:ACPR:CHANnel:LLIMit:FAIL? 85
:CALCulate:ACPR:CHPower? 85
:CALCulate:ACPR:STATe .. 86
:CALCulate:BFSK:LIMit:STATe 86
:CALCulate:BFSK:LIMit:FAIL? 86
:CALCulate:BFSK:LIMit:FDEViation 87
:CALCulate:BFSK:LIMit:CARRier:OFFSet 87
:CALCulate:BFSK:LIMit:HIGH 88
:CALCulate:BFSK:LIMit:LOW 88
:CALCulate:BFSK:RESTart .. 88
:CALCulate:BFSK:RESult? ... 88
:CALCulate:BFSK:STATe ... 89
:CALCulate:CNR:RESult? ... 89
:CALCulate:CNR:STATe .. 89
:CALCulate:CSO:RESult?.. 90
:CALCulate:CSO:STATe ... 90
:CALCulate:CTB:RESult? .. 91
:CALCulate:CTB:STATe ... 91
:CALCulate:CTB:RESTart .. 91
:CALCulate:DELTamarker<n>:PAIR:SPAN 91
:CALCulate:DELTamarker<n>:PAIR:CENTer 92

 GSP-9330 Programming Manual

66

:CALCulate:DELTamarker<n>:X 92
:CALCulate:DELTamarker<n>:Y? 92
:CALCulate:DEMod:AM:RESult:CURRent? 93
:CALCulate:DEMod:AM:RESult:MINimum? 93
:CALCulate:DEMod:AM:RESult:MAXimum? 94
:CALCulate:DEMod:AM:STATe 94
:CALCulate:DEMod:EARPhone:STATe 95
:CALCulate:DEMod:FM:RESult:CURRent? 95
:CALCulate:DEMod:FM:RESult:MINimum? 95
:CALCulate:DEMod:FM:RESult:MAXimum? 96
:CALCulate:DEMod:FM:STATe 96
:CALCulate:DEMod:LIMit:AMDepth 97
:CALCulate:DEMod:LIMit:FDEViation 97
:CALCulate:DEMod:LIMit:CARRier:OFFSet 97
:CALCulate:DEMod:LIMit:CARRier:POWer 98
:CALCulate:DEMod:LIMit:FAIL? 98
:CALCulate:DEMod:LIMit:STATe 99
:CALCulate:DEMod:ASK:STATe 99
:CALCulate:DEMod:FSK:STATe 99
:CALCulate:DEMod:ASK:RESult:CURRent?100
:CALCulate:DEMod:ASK:RESult:MINimum?100
:CALCulate:DEMod:ASK:RESult:MAXimum?101
:CALCulate:DEMod:FSK:RESult:CURRent?101
:CALCulate:DEMod:FSK:RESult:MINimum?102
:CALCulate:DEMod:FSK:RESult:MAXimum?102
:CALCulate:DEMod:RESet103
:CALCulate:HARMonic:DISTortion?103
:CALCulate:HARMonic:RESult?103
:CALCulate:HARMonic:STATe103
:CALCulate:JITTer:STATe ..104
:CALCulate:JITTer:CARRier:POWer?104
:CALCulate:JITTer:PHASe?104
:CALCulate:JITTer:TIME? ..105
:CALCulate:LIMit<n>:CLEar105
:CALCulate:LIMit<n>:DATA105
:CALCulate:LIMit:FAIL? ...106
:CALCulate:LIMit:LOW ..106
:CALCulate:LIMit:HIGH ..106
:CALCulate:LIMit<n>:MARKer106
:CALCulate:LIMit:MODE ..107
:CALCulate:LIMit:STATe..107
:CALCulate:LIMit<n>:TRACe108
:CALCulate:LIMit:TYPE ...108
:CALCulate:MARKer:AOFF108

 REMOTE CONTROL

67

:CALCulate:MARKer<n>:FCOunt:RESolution .. 108
:CALCulate:MARKer<n>:FCOunt:
RESolution:AUTO ... 109
:CALCulate:MARKer<n>:FCOunt:STATe 110
:CALCulate:MARKer<n>:FCOunt:X? 110
:CALCulate:MARKer<n>:NOISe:STATe............. 110
:CALCulate:MARKer<n>:NOISe:Y? 111
:CALCulate:MARKer<n>:PEAK 111
:CALCulate:MARKer:PEAK:CTRack:STATe 112
:CALCulate:MARKer:PEAK:DATA? 112
:CALCulate:MARKer:PEAK:EXCursion 112
:CALCulate:MARKer:PEAK:SORT:TYPE 113
:CALCulate:MARKer:PEAK:TABLe:STATe 113
:CALCulate:MARKer:PEAK:THReshold 114
:CALCulate:MARKer:PEAK:THReshold:STATe 114
:CALCulate:MARKer<n>:SET 114
:CALCulate:MARKer<n>:STATe........................... 115
:CALCulate:MARKer:TABLe:STATe 115
:CALCulate:MARKer<n>:TRACe 116
:CALCulate:MARKer<n>:TRACe:AUTO 116
:CALCulate:MARKer<n>:TYPE 116
:CALCulate:MARKer<n>:X 117
:CALCulate:MARKer<n>:Y? 117
:CALCulate:MATH:PDIF ... 118
:CALCulate:MATH:LDIF ... 118
:CALCulate:MATH:LOFF .. 118
:CALCulate:NDB:STATe .. 119
:CALCulate:NDB:BANDwidth|BWIDth? 119
:CALCulate:NORMalize:STATe 120
:CALCulate:OCBW:STATe 120
:CALCulate:OCBW:BANDwidth|BWIDth? 120
:CALCulate:OCBW:CHPower? 121
:CALCulate:OCBW:POWer? 121
:CALCulate:OCBW:PSDensity? 121
:CALCulate:P1DB:STATe ... 122
:CALCulate:P1DB:NORMalize:STATe 122
:CALCulate:P1DB:GAIN:AVERage? 122
:CALCulate:P1DB:GAIN:RESult? 123
:CALCulate:P1DB:RESult? 123
:CALCulate:PMETer:POWer?.................................. 123
:CALCulate:PMETer:LIMit:STATe 124
:CALCulate:PMETer:LIMit:FAIL? 124
:CALCulate:SEM:STATe ... 125
:CALCulate:SEM:OFFSet<n>:RESult? 125

 GSP-9330 Programming Manual

68

:CALCulate:TOI:DIFFerential?126
:CALCulate:TOI:FREQuency:DIFFerential?126
:CALCulate:TOI:LIMit:STATe126
:CALCulate:TOI:RESult? ..127
:CALCulate:TOI:STATe ..127

CONFigure
Commands

:CONFigure:MODE...128

DISPlay
Commands

:DISPlay:BRIGhtness ...131
:DISPlay:ENABle ..131
:DISPlay:DEMod[:WINDow]:SYMBol:DATA?...131
:DISPlay:DEMod[:WINDow]:TRACe:X[:SCALe]:
AUTO ...132
:DISPlay:DEMod[:WINDow]:TRACe:X[:SCALe]
:PDIVision ..132
:DISPlay:DEMod[:WINDow]:TRACe:X[:SCALe]
:RPOSition ..133
:DISPlay:DEMod[:WINDow]:TRACe:X[:SCALe]
:RVALue ...133
:DISPlay:DEMod[:WINDow]:TRACe:Y [:SCALe]
:AUTO ..133
:DISPlay:DEMod[:WINDow]:TRACe:Y[:SCALe]
:PDIVision ..134
:DISPlay:DEMod[:WINDow]:TRACe:Y[:SCALe]
:RPOSition ..134
:DISPlay:DEMod[:WINDow]:TRACe:Y[:SCALe]
:RVALue ...135
:DISPlay:DEMod[:WINDow]:VIEW135
:DISPlay:P1DB[:WINDow]:TRACe:Y[:SCALe]:LEV
el? ..135
:DISPlay[:WINDow]:NORMal136
:DISPlay[:WINDow]:SPECtrogram136
:DISPlay[:WINDow]:SPECtrogram
:DELTamarker:X ..136
:DISPlay[:WINDow]:SPECtrogram
:DELTamarker:Y ...136
:DISPlay[:WINDow]:SPECtrogram
:DELTamarker:FREQuency?137
:DISPlay[:WINDow]:SPECtrogram
:DELTamarker:AMPLitude?137
:DISPlay[:WINDow]:SPECtrogram

 REMOTE CONTROL

69

:DELTamarker:INVerse:TIME? 137
:DISPlay[:WINDow]:SPECtrogram
:DELTamarker:TIME? .. 138
:DISPlay[:WINDow]:SPECtrogram:MARKer
:STATe .. 138
:DISPlay[:WINDow]:SPECtrogram:MARKer:X .. 138
:DISPlay[:WINDow]:SPECtrogram:MARKer:Y .. 139
:DISPlay[:WINDow]:SPECtrogram:MARKer
:FREQuency? ... 139
:DISPlay[:WINDow]:SPECtrogram:MARKer
:AMPLitude? .. 139
:DISPlay[:WINDow]:SPECtrogram:MARKer
:TIME? .. 140
:DISPlay[:WINDow]:SPLit:NORMal:ALTernate . 140
:DISPlay[:WINDow]:SPLit:NORMal:ACTive 140
:DISPlay[:WINDow]:SPLit:SPECtrogram 141
:DISPlay[:WINDow]:SPLit:TOPO 141
:DISPlay[:WINDow]:TOPO 141
:DISPlay[:WINDow]:TOPO:MARKer:PERCent?141
:DISPlay[:WINDow]:TOPO:MARKer:X............... 142
:DISPlay[:WINDow]:TOPO:MARKer:Y 142
:DISPlay[:WINDow]:TOPO:MARKer:FREQuency?142
:DISPlay[:WINDow]:TOPO:MARKer:AMPLitude?143
:DISPlay[:WINDow]:TOPO:MARKer:STATe 143
:DISPlay[:WINDow]:TOPO:DELTamarker:X 143
:DISPlay[:WINDow]:TOPO:DELTamarker:Y 144
:DISPlay[:WINDow]:TOPO:DELTamarker
:FREQuency? ... 144
:DISPlay[:WINDow]:TOPO:DELTamarker
:AMPLitude? .. 144
:DISPlay[:WINDow]:TOPO:DELTamarker
:PERCent? .. 145
:DISPlay[:WINDow]:TRACe<n>:MODE 145
:DISPlay[:WINDow]:TRACe<n>:MODE
:MAXHold? .. 145
:DISPlay[:WINDow]:TRACe:Y:DLINe 146
:DISPlay[:WINDow]:TRACe:Y:DLINe:STATe ... 146
:DISPlay[:WINDow]:TRACe:Y[:SCALe]:AUTO . 146
:DISPlay[:WINDow]:TRACe:Y[:SCALe]:NRLevel147
:DISPlay[:WINDow]:TRACe:Y[:SCALe]:
NRPosition ... 147
:DISPlay[:WINDow]:TRACe:Y[:SCALe]:PDIVision148
:DISPlay[:WINDow]:TRACe:Y[:SCALe]:POSition148
:DISPlay[:WINDow]:TRACe:Y[:SCALe]:RLEVel 148

 GSP-9330 Programming Manual

70

:DISPlay[:WINDow]:TRACe:Y[:SCALe]:
RLEVel:OFFSet ..149
:DISPlay[:WINDow]:TRACe:Y[:SCALe]:SPACing149
:DISPlay[:WINDow]:TRACe:Y[:SCALe]:STATe .149

INITiate
Commands

:INITiate:CONTinuous ...151
:INITiate[:IMMediate] ..151

INPut
Commands

:INPut:ATTenuation ..152
:INPut:ATTenuation:AUTO152
:INPut:IMPedance ..153
:INPut:OFFSet ..153

MMEMory
commands

:MMEMory:CATalog? ..154
:MMEMory:CDIRectory ..155
:MMEMory:COPY ..155
:MMEMory:DELete ...156
:MMEMory:DESTination ..156
:MMEMory:LOAD:CORRection157
:MMEMory:LOAD:LIMit ...157
:MMEMory:LOAD:PMETer157
:MMEMory:LOAD:SEQuence.................................157
:MMEMory:LOAD:STATe158
:MMEMory:LOAD:TRACe158
:MMEMory:MOVE ..158
:MMEMory:REName ...159
:MMEMory:STORe:CORRection159
:MMEMory:STORe:LIMit ...159
:MMEMory:STORe:PMETer160
:MMEMory:STORe:SCReen160
:MMEMory:STORe:SEQuence160
:MMEMory:STORe:STATe160
:MMEMory:STORe:TRACe......................................161

OUTPut
commands

:OUTPut[:STATe] ...162

SENse
commands

[:SENSe]:ACPR:ACHannel<n>:BANDwidth|BWI
Dth ...166

 REMOTE CONTROL

71

[:SENSe]:ACPR:ACHannel<n>:HLIMit 166
[:SENSe]:ACPR:ACHannel<n>:LLIMit 167
[:SENSe]:ACPR:ACHannel<n>:OFFSet 167
[:SENSe]:ACPR:BANDwidth|BWIDth 167
[:SENSe]:ACPR:HLIMit .. 168
[:SENSe]:ACPR:LLIMit ... 168
[:SENSe]:ACPR:HELP:STATe 168
[:SENSe]:ACPR:SPACe ... 169
[:SENSe]:ASET:AMPLitude 169
[:SENSe]:ASET:AMPLitude:AUTO 169
[:SENSe]:ASET:RUN... 170
[:SENSe]:ASET:SPAN ... 170
[:SENSe]:ASET:SPAN:AUTO 170
[:SENSe]:AVERage:COUNt 171
[:SENSe]:AVERage:STATe 171
[:SENSe]:AVERage:TYPE .. 171
[:SENSe]:BANDwidth|BWIDth[:RESolution] 172
[:SENSe]:BANDwidth|BWIDth
[:RESolution]:AUTO .. 172
[:SENSe]:BANDwidth|BWIDth:VIDeo 172
[:SENSe]:BANDwidth|BWIDth:VIDeo:AUTO.. 173
[:SENSe]:CHANnel:SPACe:DOWN 173
[:SENSe]:CHANnel:SPACe:UP 173
[:SENSe]:CNR:CHANnel:SPACe 174
[:SENSe]:CNR:DELTamarker:MODE 174
[:SENSe]:CORRection:CSET<n>:DATA 174
[:SENSe]:CORRection:CSET<n>:STATe 175
[:SENSe]:CORRection:CSET<n>:DELete 175
[:SENSe]:CSO:CHANnel:SPACe 175
[:SENSe]:CTB:CHANnel:SPACe 176
[:SENSe]:DEMod:DECode 176
[:SENSe]:DEMod:DECode:FORMat 177
[:SENSe]:DEMod:DECode:INVert:STATe 177
[:SENSe]:DEMod:DEFine:CODE 177
[:SENSe]:DEMod:DEFine:MCOunt 178
[:SENSe]:DEMod:EARPhone:TYPE 178
[:SENSe]:DEMod:EARPhone:VOLume 178
[:SENSe]:DEMod:EARPhone:GAIN 179
[:SENSe]:DEMod:FILTer:LPASs 179
[:SENSe]:DEMod:IFBW ... 180
[:SENSe]:DEMod:PREamble:BITS 180
[:SENSe]:DEMod:PREamble:SYNC:STATe 180
[:SENSe]:DEMod:SQUelch:LEVel 181
[:SENSe]:DEMod:BRATe ... 181

 GSP-9330 Programming Manual

72

[:SENSe]:DEMod:SYNC:BITS181
[:SENSe]:DEMod:SYNC:WORDs182
[:SENSe]:DETector[:FUNCtion]182
[:SENSe]:DETector[:FUNCtion]:AUTO183
[:SENSe]:EMIFilter:STATe183
[:SENSe]:EMIFilter:BANDwidth|BWIDth
[:RESolution] ..184
[:SENSe]:FREQuency:CENTer184
[:SENSe]:FREQuency:CENTer:STEP184
[:SENSe]:FREQuency:CENTer:STEP:AUTO185
[:SENSe]:FREQuency:OFFSet185
[:SENSe]:FREQuency:SPAN185
[:SENSe]:FREQuency:SPAN:FULL186
[:SENSe]:FREQuency:SPAN:PREVious186
[:SENSe]:FREQuency:STARt186
[:SENSe]:FREQuency:STOP186
[:SENSe]:HARMonic:FUNDamental:FREQuency187
[:SENSe]:HARMonic:NUMBer187
[:SENSe]:LIMit<n>:DELete187
[:SENSe]:JITTer:OFFSet:STARt188
[:SENSe]:JITTer:OFFSet:STOP188
[:SENSe]:NDB:BANDwidth|BWIDth188
[:SENSe]:OCBW:BANDwidth|BWIDth189
[:SENSe]:OCBW:PERCent189
[:SENSe]:OCBW:SPACe ...189
[:SENSe]:P1DB:AVERage:COUNt190
[:SENSe]:P1DB:GAIN:OFFSet190
[:SENSe]:PMETer:FREQuency190
[:SENSe]:PMETer:HLIMit ..191
[:SENSe]:PMETer:HOLD:STATe191
[:SENSe]:PMETer:LLIMit ...191
[:SENSe]:PMETer:PSENsor:MODE192
[:SENSe]:PMETer:RECording:TIME192
[:SENSe]:PMETer:RECording:TIME:STEP192
[:SENSe]:POWer[:RF]:GAIN193
[:SENSe]:SEMask:BANDwidth|BWIDth:
INTegration ..193
[:SENSe]:SEMask:BANDwidth|BWIDth
[:RESolution] ..193
[:SENSe]:SEMask:BANDwidth|BWIDth
[:RESolution]:AUTO ..194
[:SENSe]:SEMask:CARRier:AUTO194
[:SENSe]:SEMask:CARRier:CPSD195
[:SENSe]:SEMask:CARRier:POWer195

 REMOTE CONTROL

73

[:SENSe]:SEMask:FREQuency:SPAN 195
[:SENSe]:SEMask:GWLan:MODulation 196
[:SENSe]:SEMask:HELP:STATe 196
[:SENSe]:SEMask:NWLan:CHANnel:
BANDwidth|BWIDth... 196
[:SENSe]:SEMask:OFFSet<n>:ADDition:
BANDwidth|BWIDth[:RESolution]? 197
[:SENSe]:SEMask:OFFSet<n>:ADDition:
FREQuency:STARt? .. 199
[:SENSe]:SEMask:OFFSet<n>:ADDition:
FREQuency:STOP?.. 199
[:SENSe]:SEMask:OFFSet<n>:ADDition:
STARt:ABSolute? .. 200
[:SENSe]:SEMask:OFFSet<n>:ADDition:
STOP:ABSolute? ... 200
[:SENSe]:SEMask:OFFSet<n>:BANDwidth|
BWIDth[:RESolution] .. 200
[:SENSe]:SEMask:OFFSet<n>:BANDwidth|BWID
th[:RESolution]:AUTO .. 201
[:SENSe]:SEMask:OFFSet<n>:FREQuency:STARt201
[:SENSe]:SEMask:OFFSet<n>:FREQuency:STOP202
[:SENSe]:SEMask:OFFSet<n>:STARt:ABSolute 202
[:SENSe]:SEMask:OFFSet<n>:STARt:RELative 202
[:SENSe]:SEMask:OFFSet<n>:STATe 203
[:SENSe]:SEMask:OFFSet<n>:STOP:ABSolute . 203
[:SENSe]:SEMask:OFFSet<n>:STOP:
ABSolute:COUPle .. 204
[:SENSe]:SEMask:OFFSet<n>:STOP:RELative.. 204
[:SENSe]:SEMask:OFFSet<n>:STOP:
RELative:COUPle ... 205
[:SENSe]:SEMask:OFFSet<n>:TEST 205
[:SENSe]:SEMask:SELect.. 205
[:SENSe]:SEMask:TYPE ... 206
[:SENSe]:SEMask:W3GPP:DUPLex:TYPE 206
[:SENSe]:SEMask:W3GPP:FDD:ADDition:LIMit207
[:SENSe]:SEMask:W3GPP:FDD:ADDition:
MOPower ... 207
[:SENSe]:SEMask:W3GPP:FDD:MOPower 207
[:SENSe]:SEMask:W3GPP:FDD:TRANsmit:MOD
E ... 208
[:SENSe]:SEMask:W3GPP:TDD:CHIP:RATE 208
[:SENSe]:SEMask:W3GPP:TDD:MOPower 209
[:SENSe]:SEMask:W3GPP:TDD:TRANsmit:MOD
E ... 209

 GSP-9330 Programming Manual

74

[:SENSe]:SEMask:WIMax:CHANnel:
BANDwidth|BWIDth ...210
[:SENSe]:SEQuence<n>:DELete210
[:SENSe]:SWEep:EGATe:DELay............................210
[:SENSe]:SWEep:EGATe:LENGth211
[:SENSe]:SWEep:EGATe:STATe211
[:SENSe]:SWEep:MODE ..211
[:SENSe]:SWEep:TIME ...212
[:SENSe]:SWEep:TIME:AUTO212
[:SENSe]:TOI:REFerence ...212
[:SENSe]:TOI:LIMit ...213

SOURce
commands

:SOURce:P1DB:TYPE ...214
:SOURce:POWer[:LEVel][:IMMediate][:AMPLitude]214
:SOURce:POWer[:LEVel][:IMMediate][:AMPLitude]
:OFFSet ...215
:SOURce:POWer[:LEVel][:IMMediate][:AMPLitude]
:STEP...215
:SOURce:POWer[:LEVel][:IMMediate][:AMPLitude]
:STEP:AUTO ...216
:SOURce:POWer:MODE ...216
:SOURce:POWer:SWEep ..216

SYSTem
commands

:SYSTem:ALARm:STATe ...218
:SYSTem:CLOCk<n>:DATE219
:SYSTem:CLOCk<n>:MODE219
:SYSTem:CLOCk<n>:STATe220
:SYSTem:CLOCk<n>:TIME220
:SYSTem:COMMunicate:GPIB[:SELF]:ADDRess220
:SYSTem:COMMunicate:LANReset221
:SYSTem:COMMunicate:SERial[:RECeive]:BAUD221
:SYSTem:COMMunicate:USB:MODE221
:SYSTem:DATE ..221
:SYSTem:ERRor:CLEar ...222
:SYSTem:ERRor[:NEXT]? ..222
:SYSTem:KLOCk ..222
:SYSTem:POWer:TYPE ..222
:SYSTem:PRESet ..223
:SYSTem:PRESet:TYPE ..223
:SYSTem:PRESet:USER:SAVE223
:SYSTem:REBoot..223
:SYSTem:SHUTdown ..224

 REMOTE CONTROL

75

:SYSTem:TIME ... 224
:SYSTem:UPDate .. 224
:SYSTem:VERSion:HARDware? 224
:SYSTem:VERSion:SOFTware? 225

STATus
commands

:STATus:OPERation:CONDition? 226
:STATus:OPERation:ENABle 227
:STATus:OPERation[:EVENt]?............................... 227
:STATus:OPERation:NTRansition 228
:STATus:OPERation:PTRansition 228
:STATus:QUEStionable:CONDition? 229
:STATus:QUEStionable:ENABle 229
:STATus:QUEStionable[:EVENt]? 230
:STATus:QUEStionable:NTRansition 230
:STATus:QUEStionable:PTRansition 231
:STATus:QUEStionable:FREQuency:CONDition?231
:STATus:QUEStionable:FREQuency:ENABle 232
:STATus:QUEStionable:FREQuency[:EVENt]? .. 232
:STATus:QUEStionable:FREQuency:NTRansition232
:STATus:QUEStionable:FREQuency:PTRansition233
:STATus:QUEStionable:ACPLimit:CONDition? . 233
:STATus:QUEStionable:ACPLimit:ENABle 234
:STATus:QUEStionable:ACPLimit[:EVENt]? 234
:STATus:QUEStionable:ACPLimit:NTRansition . 235
:STATus:QUEStionable:ACPLimit:PTRansition .. 235
:STATus:QUEStionable:SEMLimit :CONDition?236
:STATus:QUEStionable:SEMLimit:ENABle? 237
:STATus:QUEStionable:SEMLimit[:EVENt]? 237
:STATus:QUEStionable:SEMLimit :NTRansition238
:STATus:QUEStionable:SEMLimit:PTRansition . 239
:STATus:QUEStionable:TOILimit:CONDition? . 239
:STATus:QUEStionable:TOILimit:ENABle 240
:STATus:QUEStionable:TOILimit[:EVENt]? 240
:STATus:QUEStionable:TOILimit:NTRansition . 240
:STATus:QUEStionable:TOILimit:PTRansition .. 241
:STATus:PRESet ... 241

TRACe
commands

:TRACe[:DATA]? ... 241
:PIXel? TRACe<n> ... 242

TRIGger

:TRIGger[:SEQuence]:DELay 244

 GSP-9330 Programming Manual

76

commands :TRIGger[:SEQuence]:DEMod:BIT:STARt245
:TRIGger[:SEQuence]:DEMod:BIT:STOP245
:TRIGger[:SEQuence]:DEMod:DELay245
:TRIGger[:SEQuence]:DEMod:EXTernal:SLOPe246
:TRIGger[:SEQuence]:DEMod:INTernal246
:LEVel ...246
:TRIGger[:SEQuence]:DEMod:RFVIDeo246
:SLOPe ..246
:TRIGger[:SEQuence]:DEMod:VIDeo:LEVel247
:TRIGger[:SEQuence]:DEMod:MODE247
:TRIGger[:SEQuence]:DEMod:VIDeo:SLOPe248
:TRIGger[:SEQuence]:DEMod:SOURce248
:TRIGger[:SEQuence]:DEMod:TIME:STARt248
:TRIGger[:SEQuence]:DEMod:TIME:STOP249
:TRIGger[:SEQuence]:EXTernal:SLOPe249
:TRIGger[:SEQuence]:MODE249
:TRIGger[:SEQuence]:PMETer:SOURce250
:TRIGger[:SEQuence]:SOURce250
:TRIGger[:SEQuence]:VIDeo:FREQuency250
:TRIGger[:SEQuence]:VIDeo:LEVel251
:TRIGger[:SEQuence]:VIDeo:SLOPe251

UNIT commands

:UNIT:PMETer:POWer ..252
:UNIT:POWer ...252

 REMOTE CONTROL

77

SCPI Commands

 *CLS .. 77
*IDN? .. 77
*ESE .. 78
*ESR? .. 78
*OPC ... 78
*RST .. 79
*SRE .. 79
*STB? .. 79
*TST? .. 79
*WAI ... 80

*CLS Set

Description The *CLS command clears the Standard Event
Status, Operation Status and Questionable Status
registers. The corresponding Enable registers in
each of the above registers are not cleared.

If a <NL> newline code immediately precedes a
*CLS command, the Error Que and the MAV bit in
the Status Byte Register is also cleared.

Syntax *CLS

*IDN? Query

Description Queries the manufacturer, model number, serial
number, and firmware version of the instrument.

Query Syntax *IDN?

 GSP-9330 Programming Manual

78

Return parameter <charact
er data>

Returns the instrument identification as a
character data in the following format:

GWINSTEK,GSP-9330,XXXXXXXX,T.X.X.X.X

Manufacturer: GWINSTEK

Model number : GSP-9330

Serial number : XXXXXXXX

Firmware version : V3.X.X.X

*ESE

Set

Query

Description Sets or queries the Standard Event Status Enable
register.

Syntax

Query Syntax

*ESE <NR1>

*ESE?

Parameter <NR1> 0~255

Return parameter <NR1> Returns the bit sum of the Standard Event
Status Enable register.

*ESR? Query

Description Queries the Standard Event Status register. The
Event Status register is cleared after it is read.

Query Syntax *ESR?

Return parameter <NR1> Returns the bit sum of the Standard Event
Status register and clears the register.

*OPC

Set

Query

Description The *OPC command sets the OPC bit (bit0) of the
Standard Event Status Register when all current
commands have been processed.

The *OPC? Query returns 1 when all the
outstanding commands have completed.

Syntax

Query Syntax

*OPC

*OPC?

 REMOTE CONTROL

79

Return parameter 1 Returns 1 when all the outstanding
commands have completed.

*RST Set

Description *RST will perform a factory reset.

Syntax *RST

*SRE

Set

Query

Description Sets or queries the Service Request Enable register.
The Service Request Enable register determines
which registers of the Status Byte register are able
to generate service requests.

Syntax *SRE <NR1>

Query Syntax *SRE?

Parameter <NR1> 0~255

Return parameter <NR1> Returns the bit sum of the Service Request
Enable register.

*STB? Query

Description Queries the bit sum of the Status Byte register with
MSS (Master summary Status).

Query Syntax *STB?

Return parameter <NR1> Returns the bit sum of the Status Byte register
with the MSS bit (bit 6).

*TST? Query

Description Returns the result of a self-test. The GSP-9330 does
not support performing a selftest and thus will
always return “0” for this query.

Query Syntax *TST?

Return parameter 0 Returns “0”

 GSP-9330 Programming Manual

80

*WAI Set

Description Prevents any other commands or queries from
being executed until all outstanding commands
have completed.

Syntax *WAI

CALCulate Commands

 :CALCulate:ACPR:ACHannel<n>:HLIMit:FAIL? 83
:CALCulate:ACPR:ACHannel<n>:LLIMit:FAIL? . 83
:CALCulate:ACPR:ACHannel<n>:LOWer? 83
:CALCulate:ACPR:ACHannel<n>:UPPer? 84
:CALCulate:ACPR:ACHannel<n>:STATe 84
:CALCulate:ACPR:CHANnel:HLIMit:FAIL? 85
:CALCulate:ACPR:CHANnel:LLIMit:FAIL? 85
:CALCulate:ACPR:CHPower? 85
:CALCulate:ACPR:STATe .. 86
:CALCulate:BFSK:LIMit:STATe 86
:CALCulate:BFSK:LIMit:FAIL? 86
:CALCulate:BFSK:LIMit:FDEViation 87
:CALCulate:BFSK:LIMit:CARRier:OFFSet 87
:CALCulate:BFSK:LIMit:HIGH 88
:CALCulate:BFSK:LIMit:LOW 88
:CALCulate:BFSK:RESTart .. 88
:CALCulate:BFSK:RESult? ... 88
:CALCulate:BFSK:STATe ... 89
:CALCulate:CNR:RESult? ... 89
:CALCulate:CNR:STATe ... 89
:CALCulate:CSO:RESult? .. 90
:CALCulate:CSO:STATe ... 90
:CALCulate:CTB:RESult? .. 91
:CALCulate:CTB:STATe ... 91
:CALCulate:CTB:RESTart ... 91
:CALCulate:DELTamarker<n>:PAIR:SPAN 91
:CALCulate:DELTamarker<n>:PAIR:CENTer 92
:CALCulate:DELTamarker<n>:X 92
:CALCulate:DELTamarker<n>:Y? 92
:CALCulate:DEMod:AM:RESult:CURRent? 93
:CALCulate:DEMod:AM:RESult:MINimum? 93

 REMOTE CONTROL

81

:CALCulate:DEMod:AM:RESult:MAXimum? 94
:CALCulate:DEMod:AM:STATe 94
:CALCulate:DEMod:EARPhone:STATe 95
:CALCulate:DEMod:FM:RESult:CURRent? 95
:CALCulate:DEMod:FM:RESult:MINimum? 95
:CALCulate:DEMod:FM:RESult:MAXimum? 96
:CALCulate:DEMod:FM:STATe 96
:CALCulate:DEMod:LIMit:AMDepth...................... 97
:CALCulate:DEMod:LIMit:FDEViation 97
:CALCulate:DEMod:LIMit:CARRier:OFFSet 97
:CALCulate:DEMod:LIMit:CARRier:POWer 98
:CALCulate:DEMod:LIMit:FAIL? 98
:CALCulate:DEMod:LIMit:STATe 99
:CALCulate:DEMod:ASK:STATe 99
:CALCulate:DEMod:FSK:STATe 99
:CALCulate:DEMod:ASK:RESult:CURRent? 100
:CALCulate:DEMod:ASK:RESult:MINimum? 100
:CALCulate:DEMod:ASK:RESult:MAXimum? 101
:CALCulate:DEMod:FSK:RESult:CURRent? 101
:CALCulate:DEMod:FSK:RESult:MINimum? 102
:CALCulate:DEMod:FSK:RESult:MAXimum? 102
:CALCulate:DEMod:RESet 103
:CALCulate:HARMonic:DISTortion? 103
:CALCulate:HARMonic:RESult? 103
:CALCulate:HARMonic:STATe 103
:CALCulate:JITTer:STATe.. 104
:CALCulate:JITTer:CARRier:POWer? 104
:CALCulate:JITTer:PHASe? 104
:CALCulate:JITTer:TIME? 105
:CALCulate:LIMit<n>:CLEar 105
:CALCulate:LIMit<n>:DATA 105
:CALCulate:LIMit:FAIL?... 106
:CALCulate:LIMit:LOW .. 106
:CALCulate:LIMit:HIGH .. 106
:CALCulate:LIMit<n>:MARKer 106
:CALCulate:LIMit:MODE .. 107
:CALCulate:LIMit:STATe ... 107
:CALCulate:LIMit<n>:TRACe 108
:CALCulate:LIMit:TYPE ... 108
:CALCulate:MARKer:AOFF 108
:CALCulate:MARKer<n>:FCOunt:RESolution .. 108
:CALCulate:MARKer<n>:FCOunt:
RESolution:AUTO ... 109
:CALCulate:MARKer<n>:FCOunt:STATe 110

 GSP-9330 Programming Manual

82

:CALCulate:MARKer<n>:FCOunt:X? 110
:CALCulate:MARKer<n>:NOISe:STATe 110
:CALCulate:MARKer<n>:NOISe:Y? 111
:CALCulate:MARKer<n>:PEAK 111
:CALCulate:MARKer:PEAK:CTRack:STATe 112
:CALCulate:MARKer:PEAK:DATA? 112
:CALCulate:MARKer:PEAK:EXCursion............... 112
:CALCulate:MARKer:PEAK:SORT:TYPE 113
:CALCulate:MARKer:PEAK:TABLe:STATe 113
:CALCulate:MARKer:PEAK:THReshold 114
:CALCulate:MARKer:PEAK:THReshold:STATe 114
:CALCulate:MARKer<n>:SET 114
:CALCulate:MARKer<n>:STATe 115
:CALCulate:MARKer:TABLe:STATe 115
:CALCulate:MARKer<n>:TRACe 116
:CALCulate:MARKer<n>:TRACe:AUTO 116
:CALCulate:MARKer<n>:TYPE 116
:CALCulate:MARKer<n>:X 117
:CALCulate:MARKer<n>:Y? 117
:CALCulate:MATH:PDIF ... 118
:CALCulate:MATH:LDIF ... 118
:CALCulate:MATH:LOFF .. 118
:CALCulate:NDB:STATe .. 119
:CALCulate:NDB:BANDwidth|BWIDth? 119
:CALCulate:NORMalize:STATe 120
:CALCulate:OCBW:STATe....................................... 120
:CALCulate:OCBW:BANDwidth|BWIDth? 120
:CALCulate:OCBW:CHPower? 121
:CALCulate:OCBW:POWer? 121
:CALCulate:OCBW:PSDensity? 121
:CALCulate:P1DB:STATe ... 122
:CALCulate:P1DB:NORMalize:STATe 122
:CALCulate:P1DB:GAIN:AVERage? 122
:CALCulate:P1DB:GAIN:RESult? 123
:CALCulate:P1DB:RESult? 123
:CALCulate:PMETer:POWer? 123
:CALCulate:PMETer:LIMit:STATe 124
:CALCulate:PMETer:LIMit:FAIL? 124
:CALCulate:SEM:STATe ... 125
:CALCulate:SEM:OFFSet<n>:RESult?.................. 125
:CALCulate:TOI:DIFFerential? 126
:CALCulate:TOI:FREQuency:DIFFerential? 126
:CALCulate:TOI:LIMit:STATe 126
:CALCulate:TOI:RESult? .. 127

 REMOTE CONTROL

83

:CALCulate:TOI:STATe .. 127

:CALCulate:ACPR:ACHannel<n>:HLIMit:
FAIL? Query

Description Returns the ACPR upper limit pass/fail judgment
for the selected adjacent channel.

Query Syntax :CALCulate:ACPR:ACHannel<n>:HLIMit:FAIL?

Parameter <n> <NR1>adjacent channel 1~3

Return parameter 0 <boolean>Pass

 1 <boolean>Fail

Query Example :CALC:ACPR:ACH1:HLIM:FAIL?
>0

:CALCulate:ACPR:ACHannel<n>:LLIMit:
FAIL? Query

Description Returns the ACPR lower limit pass/fail judgment
for the selected adjacent channel.

Query Syntax :CALCulate:ACPR:ACHannel<n>:LLIMit:FAIL?

Parameter <n> <NR1>adjacent channel 1~3

Return parameter 0 <boolean>Pass

 1 <boolean>Fail

Query Example :CALC:ACPR:ACH1:LLIM:FAIL?
>0

:CALCulate:ACPR:ACHannel<n>:LOWer? Query

Description Returns the ACPR (adjacent channel power ratio in
dB) calculated for the selected lower adjacent
channel.

Query Syntax :CALCulate:ACPR:ACHannel<n>:LOWer?

 GSP-9330 Programming Manual

84

Parameter <n> <NR1>adjacent channel 1~3

Return parameter <NR3> Power ratio in dB

Query Example :CALC:ACPR:ACH1:LOW?
>1.801e+01

:CALCulate:ACPR:ACHannel<n>:UPPer? Query

Description Returns the ACPR (adjacent channel power ratio in
dB) calculated for the selected higher adjacent
channel.

Query Syntax :CALCulate:ACPR:ACHannel<n>:UPPer?

Parameter <n> <NR1>adjacent channel 1~3

Return parameter <NR3> Power ratio in dB

Query Example :CALC:ACPR:ACH1:UPP?
>1.921e+01

:CALCulate:ACPR:ACHannel<n>:STATe

Set

Query

Description Sets or queries the state of the selected adjacent
channel.

Syntax :CALCulate:ACPR:ACHannel<n>:STATe {OFF|ON|0|1}

Query Syntax :CALCulate:ACPR:ACHannel<n>:STATe?

Parameter <n> <NR1>adjacent channel 1~3

 0 Disable the selected channel.
 1 Enable the selected channel.
 OFF Disable the selected channel.
 ON Enable the selected channel.

Return parameter 0 The selected channel is disabled.

 1 The selected channel is enabled.

Query Example :CALC:ACPR:ACH1:STAT?
>1

 REMOTE CONTROL

85

:CALCulate:ACPR:CHANnel:HLIMit:FAIL? Query

Description Returns the ACPR upper limit pass/fail judgment
for the main channel. A pass indicates that every
trace point in the main channel is lower than or
equal to the uppder limit.

Query Syntax :CALCulate:ACPR:CHANnel:HLIMit:FAIL?

Return parameter 0 <boolean>Pass

 1 <boolean>Fail

Query Example :CALC:ACPR:CHAN:HLIM:FAIL?
>0

:CALCulate:ACPR:CHANnel:LLIMit:FAIL? Query

Description Returns the ACPR lower limit pass/fail judgment
for the main channel. A pass indicates that every
trace point in the main channel is higher than or
equal to the lower limit.

Query Syntax :CALCulate:ACPR:CHANnel:LLIMit:FAIL?

Return parameter 0 <boolean>Pass

 1 <boolean>Fail

Query Example :CALC:ACPR:CHAN:LLIM:FAIL?
>0

:CALCulate:ACPR:CHPower? Query

Description Returns the ACPR main channel power in the
current chosen unit.

Query Syntax :CALCulate:ACPR:CHPower?

Return parameter <NR3> Power

Query Example :CALC:ACPR:CHP?
>-1.028e+02

 GSP-9330 Programming Manual

86

:CALCulate:ACPR:STATe

Set

Query

Description Sets or queries the state of the ACPR measurement
function.

Syntax :CALCulate:ACPR:STATe {OFF|ON|0|1}

Query Syntax :CALCulate:ACPR:STATe?

Parameter 0 ACPR is disabled.

 1 ACPR is enabled.
 OFF ACPR is disabled.
 ON ACPR is enabled.

Return parameter 0 ACPR is disabled.

 1 ACPR is enabled.

Query Example :CALC:ACPR:STAT?
>1

:CALCulate:BFSK:LIMit:STATe

Set

Query

Description Sets or queries the state of the 2FSK (BFSK) limit
function.

Syntax :CALCulate:BFSK:LIMit:STATe {OFF|ON|0|1}

Query Syntax :CALCulate:BFSK:LIMit:STATe?

Parameter OFF | 0 2FSK limit is disabled.

 ON | 1 2FSK limit is enabled.

Return parameter 0 2FSK limit is disabled.

 1 2FSK limit is enabled.

Query Example :CALC:BFSK:LIM:STAT?
>1

:CALCulate:BFSK:LIMit:FAIL? Query

Description Returns the 2FSK limit pass/fail judgment. A pass
indicates that the trace abides by every limit
condition.

 REMOTE CONTROL

87

Query Syntax :CALCulate:BFSK:LIMit:FAIL?

Return parameter 0 <boolean>Pass

 1 <boolean>Fail

Query Example :CALCulate:BFSK:LIMit:FAIL?
>0

:CALCulate:BFSK:LIMit:FDEViation

Set

Query

Description Sets or queries the frequency deviation limit for
2FSK. The frequency limit indicates the maximum
frequency deviation for a pass judgement.

Syntax :CALCulate:BFSK:LIMit:FDEViation <freq>

Query Syntax :CALCulate:BFSK:LIMit:FDEViation?

Parameter/
Return Parameter

<freq> <NR3> frequency in Hz.

Example :CALC:BFSK:LIM:FDEV?

>2.000000000e+05

:CALCulate:BFSK:LIMit:CARRier:OFFSet

Set

Query

Description Sets or queries the carrier offset frequency. The
carrier offset indicates the maximum offset for a
pass judgement.

Syntax :CALCulate:BFSK:LIMit:CARRier:OFFSet <freq>

Query Syntax :CALCulate:BFSK:LIMit:CARRier:OFFSet?

Parameter/
Return Parameter

<freq> <NR3> frequency in Hz.

Example :CALC:BFSK:LIM:CARR:OFFS?

>2.000000000e+05

 GSP-9330 Programming Manual

88

:CALCulate:BFSK:LIMit:HIGH

Set

Query

Description Sets or queries the 2FSK high limit. If the
amplitude of the trace is above the high limit, it
will be judged as Fail.

Syntax :CALCulate:BFSK:LIMit:HIGH <ampl>

Query Syntax :CALCulate:BFSK:LIMit:HIGH?

Parameter/
Return Parameter

<freq> <NR3> amplitude in dBm.

Example :CALC:BFSK:LIM:HIGH?

>3.000e+01

:CALCulate:BFSK:LIMit:LOW

Set

Query

Description Sets or queries the 2FSK low limit. If the amplitude
of the trace is above the low limit, it will be judged
as Fail.

Syntax :CALCulate:BFSK:LIMit:LOW <ampl>

Query Syntax :CALCulate:BFSK:LIMit:LOW?

Parameter/
Return Parameter

<freq> <NR3> amplitude in dBm.

Example :CALC:BFSK:LIM:LOW?

>-1.200e+02

:CALCulate:BFSK:RESTart Set

Description Restarts the 2FSK (BFSK) measurement.

Syntax :CALC:BFSK:REST

:CALCulate:BFSK:RESult? Query

Description Returns the 2FSK (BFSK) measurement result.

 REMOTE CONTROL

89

Query Syntax :CALCulate:BFSK:RESult?

Return parameter <freq deviation>,<carrier offset>

 <freq deviation> Frequency deviation in NRf format

 <carrier offset> Carrier offset in NRf format

Query Example :CALC:BFSK:RES?
>4.416666667e+04,4.416666667e+04

:CALCulate:BFSK:STATe

Set

Query

Description Sets or queries the state of the 2FSK measurement
function.

Syntax :CALCulate:BFSK:STATe {OFF|ON|0|1}

Query Syntax :CALCulate:BFSK:STATe?

Parameter OFF | 0 2FSK is off.

 ON | 1 2FSK is on.

Return parameter 0 2FSK is off.

 1 2FSK is on.

Query Example :CALC:BFSK:STAT?
>1

:CALCulate:CNR:RESult? Query

Description Returns the CNR measurement result in dB.

Query Syntax :CALCulate:CNR:RESult?

Return parameter <NR3> CNR measurement in dB

Query Example :CALC:CNR:RES?
>-4.959e+01

:CALCulate:CNR:STATe

Set

Query

Description Sets or queries the state of the CNR measurement
function.

 GSP-9330 Programming Manual

90

Syntax :CALCulate:CNR:STATe {ON|OFF|1|0}

Query Syntax :CALCulate:CNR:STATe?

Parameter 0 CNR is off.

 1 CNR is on.
 OFF CNR is off.
 ON CNR is on.

Return parameter 0 CNR is off.

 1 CNR is on.

Query Example :CALC:CNR:STAT?
>1

:CALCulate:CSO:RESult? Query

Description Returns the CSO measurement result in dB.

Query Syntax :CALCulate:CSO:RESult?

Return parameter <NR3> CSO measurement in dB

Query Example :CALC:CSO:RES?
>4.04e+00

:CALCulate:CSO:STATe

Set

Query

Description Sets or queries the state of the CSO measurement
function.

Syntax :CALCulate:CSO:STATe {ON|OFF|1|0}

Query Syntax :CALCulate:CSO:STATe?

Parameter 0 CSO is off.

 1 CSO is on.
 OFF CSO is off.
 ON CSO is on.

Return parameter 0 CSO is off.

 1 CSO is on.

Query Example :CALC:CSO:STAT?
>1

 REMOTE CONTROL

91

:CALCulate:CTB:RESult? Query

Description Returns the CTB measurement result in dB.

Query Syntax :CALCulate:CTB:RESult?

Return parameter <NR3> CTB measurement in dB

Query Example :CALC:CTB:RES?
>-4.237e+01

:CALCulate:CTB:STATe

Set

Query

Description Sets or queries the state of the CTB measurement
function.

Syntax :CALCulate:CTB:STATe {ON|OFF|1|0}

Query Syntax :CALCulate:CTB:STATe?

Parameter 0 CTB is off.

 1 CTB is on.
 OFF CTB is off.
 ON CTB is on.

Return parameter 0 CTB is off.

 1 CTB is on.

Query Example :CALC:CTB:STAT?
>0

:CALCulate:CTB:RESTart Set

Description Restarts the CTB measurement.

Syntax :CALCulate:CTB:RESTart

:CALCulate:DELTamarker<n>:PAIR:SPAN Set

Description Sets the span between the chosen marker and the
delta marker.

 GSP-9330 Programming Manual

92

Syntax :CALCulate:DELTamarker<n>:PAIR:SPAN <freq>

Parameter <n> Marker number.

 <freq> <NRf> frequency of span.

Example :CALC:DELT1:PAIR:SPAN 1e+9

:CALCulate:DELTamarker<n>:PAIR:CENTer Set

Description Takes the current span between the chosen
markers and relocates that center frequency to the
chosen center frequency.

Syntax :CALCulate:DELTamarker<n>:PAIR:CENTer <freq>

Parameter <n> Marker number.

 <freq> <NRf> center frequency.

Example :CALC:DELT1:PAIR:CENT 1e+9

:CALCulate:DELTamarker<n>:X

Set

Query

Description Sets or queries the selected delta marker position.

Syntax :CALCulate:DELTamarker<n>:X <freq>

Query Syntax :CALCulate:DELTamarker<n>:X?

Parameter <n> Marker number.

Return parameter <freq> <NR3> frequency in Hz.

Example :CALC:DELT1:X?

>1e+9

:CALCulate:DELTamarker<n>:Y? Query

Description Returns the selected delta marker Y axis value.

Query Syntax :CALCulate:DELTamarker<n>:Y?

 REMOTE CONTROL

93

Parameter <n> Marker number.

Return parameter <rel_ampl> <NR3> in dB.

Example :CALC:DELT1:Y?

>-1.032e+1

:CALCulate:DEMod:AM:RESult:CURRent? Query

Description Returns the current measurement results for AM
demodulation as a comma separated string.

Query Syntax :CALCulate:DEMod:AM:RESult:CURRent?

Return parameter <depth,rate,power,offset,sinad>

 depth Modulation depth in %.
 rate Modulation rate in Hz.
 power Carrier power in the current Y-axis units.
 offset Carrier frequency offset in Hz.
 sinad Signal to noise and distortion ratio in dB

Query Example :CALC:DEM:AM:RES:CURR?
>9.840e+1,1.02e+2,-1.12e+1,3.21e+1,1.61e+1

:CALCulate:DEMod:AM:RESult:MINimum? Query

Description Returns the minimum recorded measurement
results for AM demodulation as a comma
separated string.

Query Syntax :CALCulate:DEMod:AM:RESult:MINimum?

Return parameter <depth,rate,power,offset,sinad>

 depth Modulation depth in %.
 rate Modulation rate in Hz.
 power Carrier power in the current Y-axis units.
 offset Carrier frequency offset in Hz.
 sinad Signal to noise and distortion ratio in dB

Query Example :CALC:DEM:AM:RES:MIN?
>9.840e+1,1.02e+2,-1.12e+1,3.21e+1,1.61e+1

 GSP-9330 Programming Manual

94

:CALCulate:DEMod:AM:RESult:MAXimum? Query

Description Returns the maximum recorded measurement
results for AM demodulation as a comma
separated string.

Query Syntax :CALCulate:DEMod:AM:RESult:MAXimum?

Return parameter <depth,rate,power,offset,sinad>

 depth Modulation depth in %.
 rate Modulation rate in Hz.
 power Carrier power in the current Y-axis units.
 offset Carrier frequency offset in Hz.
 sinad Signal to noise and distortion ratio in dB.

Query Example :CALC:DEM:AM:RES:MAX?
>9.840e+1,1.02e+2,-1.12e+1,3.21e+1,1.61e+1

:CALCulate:DEMod:AM:STATe

Set

Query

Description Sets or queries the state of the AM Analysis
function.

Syntax :CALCulate:DEMod:AM:STATe {ON|OFF|1|0}

Query Syntax :CALCulate:DEMod:AM:STATe?

Parameter 0 Turn AM Analysis off.

 1 Turn AM Analysis on.
 OFF Turn AM Analysis off.
 ON Turn AM Analysis on.

Return parameter 0 AM Analysis is off.

 1 AM Analysis is on.

Example :CALC:DEM:AM:STAT 1

 REMOTE CONTROL

95

:CALCulate:DEMod:EARPhone:STATe

Set

Query

Description Sets or queries the state of the ear phone out port.

Syntax :CALCulate:DEMod:EARPhone:STATe {ON|OFF|1|0}

Query Syntax :CALCulate:DEMod:EARPhone:STATe?

Parameter 0 Turn the phone output off.

 1 Turn the phone output on.
 OFF Turn the phone output off.
 ON Turn the phone output on.

Return parameter 0 Phone output is off.

 1 Phone output is on.

Example :CALC:DEM:EARP:STAT 1

:CALCulate:DEMod:FM:RESult:CURRent? Query

Description Returns the current measurement results for FM
demodulation as a comma separated string.

Query Syntax :CALCulate:DEMod:FM:RESult:CURRent?

Return parameter <deviation,rate,power,offset,sinad>

 deviation Frequency deviation in Hz.
 rate Modulation rate in Hz.
 power Carrier power in the current Y-axis units.
 offset Carrier frequency offset in Hz.
 sinad Signal to noise and distortion ratio in dB.

Query Example :CALC:DEM:FM:RES:CURR?
>9.840e+1,1.02e+2,-1.12e+1,3.21e+1,1.61e+1

:CALCulate:DEMod:FM:RESult:MINimum? Query

Description Returns the minimum recorded measurement
results for FM demodulation as a comma
separated string.

Query Syntax :CALCulate:DEMod:FM:RESult:MINimum?

 GSP-9330 Programming Manual

96

Return parameter <deviation,rate,power,offset,sinad>

 deviation Frequency deviation in Hz.
 rate Modulation rate in Hz.
 power Carrier power in the current Y-axis units.
 offset Carrier frequency offset in Hz.
 sinad Signal to noise and distortion ratio in dB.

Query Example :CALC:DEM:FM:RES:MIN?
>9.840e+1,1.02e+2,-1.12e+1,3.21e+1,1.61e+1

:CALCulate:DEMod:FM:RESult:MAXimum? Query

Description Returns the maximum recorded measurement
results for FM demodulation as a comma
separated string.

Query Syntax :CALCulate:DEMod:FM:RESult:MAXimum?

Return parameter <deviation,rate,power,offset,sinad>

 deviation Frequency deviation in Hz.
 rate Modulation rate in Hz
 power Carrier power in the current Y-axis units.
 offset Carrier frequency offset in Hz.
 sinad Signal to noise and distortion ratio in dB.

Query Example :CALC:DEM:FM:RES:MAX?
>9.840e+1,1.02e+2,-1.12e+1,3.21e+1,1.61e+1

:CALCulate:DEMod:FM:STATe

Set

Query

Description Sets or queries the state of the FM Analysis
function.

Syntax :CALCulate:DEMod:FM:STATe {ON|OFF|1|0}

Query Syntax :CALCulate:DEMod:FM:STATe?

Parameter 0 Turn FM Analysis off.

 1 Turn FM Analysis on.
 OFF Turn FM Analysis off.
 ON Turn FM Analysis on.

 REMOTE CONTROL

97

Return parameter 0 FM Analysis is off.

 1 FM Analysis is on.

Example :CALC:DEM:FM:STAT 1

:CALCulate:DEMod:LIMit:AMDepth

Set

Query

Description Sets or queries the AM depth limit. The AM depth
limit indicates the maximum AM depth for a pass
judgement.

Syntax :CALCulate:DEMod:LIMit:AMDepth <value>

Query Syntax :CALCulate:DEMod:LIMit:AMDepth?

Parameter/
Return Parameter

<freq> <NR1> depth in %.

Example :CALC:DEM:LIM:AMD?

>100

:CALCulate:DEMod:LIMit:FDEViation

Set

Query

Description Sets or queries the FM deviation limit. The FM
deviation limit indicates the maximum FM
deviation for a pass judgement.

Syntax :CALCulate:DEMod:LIMit:FDEViation <freq>

Query Syntax :CALCulate:DEMod:LIMit:FDEViation?

Parameter/
Return Parameter

<freq> <NR3> deviation in Hz.

Example :CALC:DEM:LIM:FDEV?

>1.000000000e+02

:CALCulate:DEMod:LIMit:CARRier:OFFSet

Set

Query

Description Sets or queries the carrier offset frequency limit.
The carrier offset indicates the maximum offset for
a pass judgement.

 GSP-9330 Programming Manual

98

Syntax :CALCulate:DEMod:LIMit:CARRier:OFFSet <freq>

Query Syntax :CALCulate:DEMod:LIMit:CARRier:OFFSet?

Parameter/
Return Parameter

<freq> <NR3> frequency in Hz.

Example :CALC:DEM:LIM:CARR:OFFS?

>5.000000000e+02

:CALCulate:DEMod:LIMit:CARRier:POWer

Set

Query

Description Sets or queries the carrier power limit. The carrier
power indicates the maximum power for a pass
judgement.

Syntax :CALCulate:DEMod:LIMit:CARRier:POWer <ampl>

Query Syntax :CALCulate:DEMod:LIMit:CARRier:POWer?

Parameter/
Return Parameter

<freq> <NR3> power in dBm.

Example :CALC:DEM:LIM:CARR:POW?

>-1.000000000e+01

:CALCulate:DEMod:LIMit:FAIL? Query

Description Returns the demod limit pass/fail judgment. A
pass indicates that the trace abides by every limit
condition.

Query Syntax :CALCulate:DEMod:LIMit:FAIL?

Reutrn Parameter For AM Modulation/ASK: <AM Depth>,<Carrier
Power>,<Carrier Frequency Offset>

For FM Modulation/FSK: <Freq Deviation>,<Carrier
Power>,<Carrier Freq Offset>

 <AM Depth> AM depth result
 <FM Deviation> Modulation depth result
 <Carr. Power> Carrier power result
 <Carr. Freq Offset> Carrier frequency offset result

 REMOTE CONTROL

99

 0 <boolean>Fail

 1 <boolean>Pass

Query Example :CALC:DEM:LIM:FAIL?
>0,0,0.

:CALCulate:DEMod:LIMit:STATe

Set

Query

Description Sets or queries the state of the pass/fail limit
function.

Syntax :CALCulate:DEMod:LIMit:STATe {ON|OFF|0|1}

Query Syntax :CALCulate:DEMod:LIMit:STATe?

Parameter OFF Pass/fail limit is disabled.

 ON Pass/fail limit is enabled.

Return parameter 0 Pass/fail limit is disabled.

 1 Pass/fail limit is enabled.

Query Example :CALC:DEM:LIM:STAT?
>1

:CALCulate:DEMod:ASK:STATe

Set

Query

Description Sets or queries whether the ASK function is on or
off.

Syntax :CALCulate:DEMod:ASK:STATe {ON|OFF|0|1}

Query Syntax :CALCulate:DEMod:ASK:STATe?

Return parameter ON | 1 <boolean>On

 OFF | 0 <boolean>Off

Return parameter 1 <boolean>On

 0 <boolean>Off

Query Example :CALC:DEM:ASK:STAT?
>0

:CALCulate:DEMod:FSK:STATe

Set

Query

 GSP-9330 Programming Manual

100

Description Sets or queries whether the FSK function is on or
off.

Syntax :CALCulate:DEMod:FSK:STATe {ON|OFF|0|1}

Query Syntax :CALCulate:DEMod:FSK:STATe?

Return parameter ON | 1 <boolean>On

 OFF | 0 <boolean>Off

Return parameter 1 <boolean>On

 0 <boolean>Off

Query Example :CALC:DEM:FSK:STAT?
>0

:CALCulate:DEMod:ASK:RESult:CURRent? Query

Description Returns the current ASK measurements.

Query Syntax :CALCulate:DEMod:ASK:RESult:CURRent?

Reutrn Parameter <AM Depth>,<Modulation Depth>,<Carrier
Power>,<Carrier Frequency Offset>,<SINAD>

 <AM Depth> AM depth
 <Mod. Depth> Modulation depth
 <Carr. Power> Carrier power
 <Carr. Freq Offset> Carrier frequency offset
 <SINAD> Signal to noise and distortion

ratio

Query Example :CALC:DEM:ASK:RES:CURR?
>9.611e+01,3.125000000e+03,-
6.781e+01,0.000000000e+00,5.16e-02.

:CALCulate:DEMod:ASK:RESult:MINimum? Query

Description Returns the minimum ASK measurements.

Query Syntax :CALCulate:DEMod:ASK:RESult:MINimum?

Reutrn Parameter <AM Depth>,<Modulation Depth>,<Carrier
Power>,<Carrier Frequency Offset>,<SINAD>

 <AM Depth> AM depth

 REMOTE CONTROL

101

 <Mod. Depth> Modulation depth
 <Carr. Power> Carrier power
 <Carr. Freq Offset> Carrier frequency offset
 <SINAD> Signal to noise and distortion

ratio

Query Example :CALC:DEM:ASK:RES:MIN?
>9.295e+01,6.067961502e+01,-6.843e+01,
0.000000000e+00,1.82e-03.

:CALCulate:DEMod:ASK:RESult:MAXimum? Query

Description Returns the maximum ASK measurements.

Query Syntax :CALCulate:DEMod:ASK:RESult:MAXimum?

Reutrn Parameter <AM Depth>,<Modulation Depth>,<Carrier
Power>,<Carrier Frequency Offset>,<SINAD>

 <AM Depth> AM depth
 <Mod. Depth> Modulation depth
 <Carr. Power> Carrier power
 <Carr. Freq Offset> Carrier frequency offset
 <SINAD> Signal to noise and distortion

ratio

Query Example :CALC:DEM:ASK:RES:MAX?
>9.987e+01,2.090300977e+04,-
6.346e+01,1.076593088e+06,1.26e-01.

:CALCulate:DEMod:FSK:RESult:CURRent? Query

Description Returns the current FSK measurements.

Query Syntax :CALCulate:DEMod:FSK:RESult:CURRent?

Reutrn Parameter <Freq Deviation>,<Modulation Rate>,<Carrier
Power>,<Carrier Frequency Offset>,<SINAD>

 <Freq. Deviation> FM deviation
 <Mod. Rate> Modulation rate
 <Carr. Power> Carrier power
 <Carr. Freq Offset> Carrier frequency offset
 <SINAD> Signal to noise and distortion

ratio

 GSP-9330 Programming Manual

102

Query Example :CALC:DEM:FSK:RES:CURR?
>8.749949037e+09,1.562500000e+03,-6.023e+01,-
8.749322018e+09,5.01e-02.

:CALCulate:DEMod:FSK:RESult:MINimum? Query

Description Returns the minimum FSK measurements.

Query Syntax :CALCulate:DEMod:FSK:RESult:MINimum?

Reutrn Parameter <Freq Deviation>,<Modulation Rate>,<Carrier
Power>,<Carrier Frequency Offset>,<SINAD>

 <Freq. Deviation> FM deviation
 <Mod. Rate> Modulation rate
 <Carr. Power> Carrier power
 <Carr. Freq Offset> Carrier frequency offset
 <SINAD> Signal to noise and distortion

ratio

Query Example :CALC:DEM:FSK:RES:MIN?
>3.000050000e+09,2.976190491e+02,-6.256e+01,-
2.600935311e+10,1.32e-02.

:CALCulate:DEMod:FSK:RESult:MAXimum? Query

Description Returns the maximum FSK measurements.

Query Syntax :CALCulate:DEMod:FSK:RESult:MAXimum?

Reutrn Parameter <Freq Deviation>,<Modulation Rate>,<Carrier
Power>,<Carrier Frequency Offset>,<SINAD>

 <Freq. Deviation> FM deviation
 <Mod. Rate> Modulation rate
 <Carr. Power> Carrier power
 <Carr. Freq Offset> Carrier frequency offset
 <SINAD> Signal to noise and distortion

ratio

Query Example :CALC:DEM:FSK:RES:MAX?
>3.499878695e+10,4.844961328e+04,-5.837e+01,-
3.000050000e+09,8.77e-02.

 REMOTE CONTROL

103

:CALCulate:DEMod:RESet Set

Description This command will reset the max and min records
for the current demodulation analysis.

Syntax :CALCulate:DEMod:RESet

:CALCulate:HARMonic:DISTortion? Query

Description Returns the harmonic distortion as a percentage of
the fundamental and as dBc.

Query Syntax CALCulate:HARMonic:DISTortion?

Return parameter <%>,<dBc>

 <%> THD as %. <NR1> format
 <dBc> THD as dBc. <NRf> format

Query Example :CALC:HARM:DIST?
>32.34,-9.81e+00

:CALCulate:HARMonic:RESult? Query

Description Returns the amplitude of each harmonic in dBm.

Query Syntax :CALCulate:HARMonic:RESult?

 <fundamental>,<harmonic#2>,….<harmonic#n>

 <fundamental> Returns the amplitude of the
fundamental harmonic frequency in
dBm.

 <harmonic#n> Returns the amplitude of the nth
harmonic in dBm.

Query Example :CALC:HARM:RES?
>-7.572e+01,0.00e+00,0.00e+00,0.00e+00,0.00e+00

:CALCulate:HARMonic:STATe

Set

Query

Description Sets or queries the state of the Harmonics function.

 GSP-9330 Programming Manual

104

Syntax :CALCulate:HARMonic:STATe {ON|OFF}

Query Syntax :CALCulate:HARMonic:STATe?

Parameter OFF Turn Harmonic measurement off.
 ON Turn Harmonic measurement on.

Return parameter 0 Harmonic measurement is off.

 1 Harmonic measurement is on.

Example :CALC:HARM:STAT ON

:CALCulate:JITTer:STATe

Set

Query

Description Sets or queries the state of the Jitter Analysis
function.

Syntax :CALCulate:JITTer:STATe {ON|OFF|1|0}

Query Syntax :CALCulate:JITTer:STATe?

Parameter 0 Turn Jitter Analysis off.

 1 Turn Jitter Analysis on.
 OFF Turn Jitter Analysis off.
 ON Turn Jitter Analysis on.

Return parameter 0 Jitter Analysis is off.

 1 Jitter Analysis is on.

Example :CALCulate:JITTer:STATe 1

:CALCulate:JITTer:CARRier:POWer? Query

Description Returns the carrier power in the current Y-axis
units.

Query Syntax :CALCulate:JITTer:CARRier:POWer?

Return parameter <NR3> In the current Y-axis units.

Query Example :CALC:JITT:CARR:POW?
>-5.237e+01

:CALCulate:JITTer:PHASe? Query

 REMOTE CONTROL

105

Description Returns the carrier phase jitter in radians.

Query Syntax :CALCulate:JITTer:PHASe?

Return parameter <NR3> Rad

Query Example :CALC:JITT:PHAS?
>1.5307e+01

:CALCulate:JITTer:TIME? Query

Description Returns the carrier jitter time in seconds.

Query Syntax :CALCulate:JITTer:TIME?

Return parameter <NR3> Seconds

Query Example :CALC:JITT:TIME?
>.5.31e-08

:CALCulate:LIMit<n>:CLEar Set

Description Clears the High Limit, Low Limit and the
Pass/Fail state for the selected limit line.

Syntax :CALCulate:LIMit<n>:CLEar

Parameter <n> Selected limit line

Example :CALC:LIM1:CLE

:CALCulate:LIMit<n>:DATA

Set

Query

Description Sets or queries the frequency, amplitude limit of
every point in the selected limit line. The data is
stored in CSV format.

There are total of 10 pairs of data points (20 data
entries in total) for the <csv data> data.

Syntax :CALCulate:LIMit<n>:DATA <csv data>

Query Syntax :CALCulate:LIMit<n>:DATA?

 GSP-9330 Programming Manual

106

Parameter/
Return parameter

<csv data> pt#1 freq, pt#1 limit, …….pt#10 freq,
pt#10 limit.

 <n> Seleted limit line

Example :CALCulate:LIMit3:DATA?
>1e+6,-10,2e+6,-30,3e+6,-40,4e+6……………

:CALCulate:LIMit:FAIL? Query

Description Returns the Pass/Fail judgment.

Query Syntax :CALCulate:LIMit:FAIL?

Return parameter 0 Pass

 1 Fail

Query Example :CALC:LIM:FAIL?
>1

:CALCulate:LIMit:LOW Set

Description Selects which limit line is used for the low limit.

Syntax :CALCulate:LIMit:LOW <limit num>

Parameter <limit
num>

<NR1> 1~5

Example :CALC:LIM:LOW 2

:CALCulate:LIMit:HIGH Set

Description Selects which limit line is used for the high limit.

Syntax :CALCulate:LIMit:HIGH <limit num>

Parameter <limit
num>

<NR1> 1~5

Example :CALC:LIM:HIGH 2

:CALCulate:LIMit<n>:MARKer Set

 REMOTE CONTROL

107

Description Sets the current marker position to a point on a
limit line. The vertical position of the point is the
marker’s vertical position + a user-defined offset.

Syntax :CALCulate:LIMit<n>:MARKer <point>,<offset>

Parameter <point> <NR1> point 1~10

<offset> <NR3> dB
<n> Seleted limit line

Example :CALC:LIM1:MARK 5, 20

:CALCulate:LIMit:MODE

Set

Query

Description Sets or queries the Pass/Fail mode for limit line
testing.

Syntax :CALCulate:LIMit:MODE {SING|CONT}

Query Syntax :CALCulate:LIMit:MODE?

Parameter SING Stops triggering after a pass/fail result.

CONT Continues triggering after a pass/fail
result.

Return Parameter SINGLE Stops triggering after a pass/fail result.

CONTINUE Continues triggering after a pass/fail
result.

Example :CALC:LIM:MODE CONT

:CALCulate:LIMit:STATe

Set

Query

Description Turns the limit line Pass/Fail test on/off.

Syntax :CALCulate:LIMit:STATe {ON|OFF|1|0}

Query Syntax :CALCulate:LIMit:STATe?

Parameter 0 Pass/Fail test is off.

 1 Pass/Fail test is on.
 OFF Pass/Fail test is off.
 ON Pass/Fail test is on.

 GSP-9330 Programming Manual

108

Return parameter 0 Pass/Fail test is off.

 1 Pass/Fail test is on.

Example :CALC:LIM:STAT 1

:CALCulate:LIMit<n>:TRACe Set

Description Creates a limit line from the currently selected
trace with a user defined offset.

Syntax :CALCulate:LIMit<n>:TRACe <offset>

Parameter <n> <NR1> limit line 1~5

<offset> <NR3> in dB

Example :CALC:LIM2:TRAC 10

:CALCulate:LIMit:TYPE

Set

Query

Description Sets or queries the Pass/Fail conditions for the
limit line testing.

Syntax :CALCulate:LIMit:TYPE {ALL|MAX|MIN}

Query Syntax :CALCulate:LIMit:TYPE?

Parameter/
Return Parameter

ALL All-in.

MAX Max-In
 MIN Min-In

Example :CALC:LIM:TYPE ALL

:CALCulate:MARKer:AOFF Set

Description Turns all the markers off.

Syntax :CALCulate:MARKer:AOFF

Example :CALC:MARK:AOFF

:CALCulate:MARKer<n>:FCOunt:
RESolution

Set

Query

 REMOTE CONTROL

109

Description Sets or queries the frequency counter resolution in
Hz for the selected marker.

Syntax :CALCulate:MARKer<n>:FCOunt:RESolution <freq>

Query Syntax :CALCulate:MARKer<n>:FCOunt:RESolution?

Parameter <n> <NR1>Maker number 1~6*.

 <freq> Frequency resolution in Hz**.

Return parameter <freq> Frequency resolution in Hz.

Note * Only one marker can be selected at a time to use the
marker counter function.

The selected marker counter will disable the
previously selected marker counter.

** Only 1000, 100, 10, 1 Hz are meaningful.

Example :CALC:MARK1:FCO:RES?

>1.0e+3

:CALCulate:MARKer<n>:FCOunt:
RESolution:AUTO

Set

Query

Description Sets the frequency counter resolution Auto setting
on/off.

Syntax :CALCulate:MARKer<n>:FCOunt:RESolution:AUTO
{ON|OFF|1|0}

Query Syntax :CALCulate:MARKer<n>:FCOunt:RESolution:AUTO?

Parameter <n> <NR1>Marker number 1~6

 0 Auto is off.
 1 Auto is on.
 OFF Auto is off.
 ON Auto is on.

Return parameter 0 Auto is off.

 1 Auto is on.

Example :CALC:MARK1:FCO:RES:AUTO?

 GSP-9330 Programming Manual

110

:CALCulate:MARKer<n>:FCOunt:STATe

Set

Query

Description Sets or queries the state of the frequency counter
function.

Syntax :CALCulate:MARKer<n>:FCOunt:STATe {ON|OFF|1|0}

Query Syntax :CALCulate:MARKer<n>:FCOunt:STATe?

Parameter <n> <NR1>Marker number 1~6

 0 Turn frequency counter off.
 1 Turn frequency counter on.
 OFF Turn frequency counter off.
 ON Turn frequency counter on.

Return parameter 0 Frequency counter is off.

 1 Frequency counter is on.

Example :CALC:MARKer1:FCO:STAT 1

:CALCulate:MARKer<n>:FCOunt:X? Query

Description Returns the counter frequency of the selected
marker in Hz.

Query Syntax :CALCulate:MARKer<n>:FCOunt:X?

Parameter <n> <NR1> Marker number 1~6.

Return parameter <freq> <NR3> Frequency in Hz.

Example :CALC:MARK1:FCO:X?
>2.0083e+8

:CALCulate:MARKer<n>:NOISe:STATe

Set

Query

Description Sets or queries the state of the Marker Noise
function.

Syntax :CALCulate:MARKer<n>:NOISe:STATe {ON|OFF|1|0}

Query Syntax :CALCulate:MARKer<n>:NOISe:STATe?

 REMOTE CONTROL

111

Parameter <n> <NR1>Marker number 1~6.

 0 Turn marker noise off.
 1 Turn marker noise on.
 OFF Turn marker noise off.
 ON Turn marker noise on.

Return parameter 0 Marker noise is off.

 1 Marker noise is on.

Example :CALC:MARK2:NOIS:STAT ON

:CALCulate:MARKer<n>:NOISe:Y?

Set

Query

Description Returns the normalized noise level over a BW of
1Hz from the marker position.

Query Syntax :CALCulate:MARKer<n>:NOISe:Y?

Parameter <n> <NR1> Maker number 1~6.

Return parameter <NR3> Normalized noise level in the Y-axis unit.

Example :CALC:MARK1:NOIS:Y?
>1.166e+2

:CALCulate:MARKer<n>:PEAK Set

Description Sets the selected marker to the selected peak.

Query Syntax :CALCulate:MARKer<n>:PEAK {MAXimum|
MINimum|NEXT|RIGHt|LEFT}

Parameter <n> <NR1> Marker number 1~6

 MAXimum Highest peak value
 MIMimum Lowest peak value
 NEXT Next peak
 RIGHt Next peak right
 LEFT Next peak left

Example :CALC:MARK1:PEAK NEXT

 GSP-9330 Programming Manual

112

:CALCulate:MARKer:PEAK:CTRack:STATe

Set

Query

Description Sets or queries the state of the Peak Track function.
The Peak Track function only applies to the
currently selected marker.

Syntax :CALCulate:MARKer:PEAK:CTRack:STATe
{ON|OFF|1|0}

Query Syntax :CALCulate:MARKer:PEAK:CTRack:STATe?

Parameter 0 Turn peak track off.

 1 Turn peak track on.
 OFF Turn peak track off.
 ON Turn peak track on.

Return parameter 0 Peak track is off.

 1 Peak track is on.

Example :CALC:MARK:PEAK:CTR:STAT ON

:CALCulate:MARKer:PEAK:DATA? Query

Description Returns all the top 10 peak data values in CSV
format (returns the contents of the peak table).

The <csv data> data contains 10 pairs of data from
the top 10 peaks. Each pair includes the peak
frequency and the peak amplitude. There are a
total of 10 pairs of data points (20 data entries in
total) for the <csv data> data.

Query syntax :CALCulate:MARKer:PEAK:DATA?

Return parameter <csv data> pk#1 freq, pk#1 amp,….. pk#10 freq,
pk#10 amp.

Example :CALC:MARK:PEAK:DATA?
>1.250e+08,-5.052e+01,1.065000000e+09,…

:CALCulate:MARKer:PEAK:EXCursion

Set

Query

 REMOTE CONTROL

113

Description Sets or queries the peak excursion value.

Syntax :CALCulate:MARKer:PEAK:EXCursion <rel ampl>

Query Syntax :CALCulate:MARKer:PEAK:EXCursion?

Parameter <rel ampl> Peak excursion dB (offset from
threshold)

Return parameter <NR3> Peak excursion in dB.

Example :CALC:MARK:PEAK:EXC 6 db

:CALCulate:MARKer:PEAK:SORT:TYPE

Set

Query

Description Sets or queries the peak sort type for the peak
table.

Syntax :CALCulate:MARKer:PEAK:SORT:TYPE
{FREQuency|AMPLitude}

Query Syntax :CALCulate:MARKer:PEAK:SORT:TYPE?

Parameter/
Return parameter

FREQuency Sort by frequency.

AMPLitude Sort by amplitude.

Example :CALC:MARK:PEAK:SORT:TYPE FREQ

:CALCulate:MARKer:PEAK:TABLe:STATe

Set

Query

Description Sets or queries the state of the Peak Table.

Syntax :CALCulate:MARKer:PEAK:TABLe:STATe {ON|OFF|1|0}

Query Syntax :CALCulate:MARKer:PEAK:TABLe:STATe?

Parameter 0 Turn peak table off.

 1 Turn peak table on.
 OFF Turn peak table off.
 ON Turn peak table on.

Return parameter 0 peak table is off.

 1 peak table is on.

Example :CALC:MARK:PEAK:TABL:STAT ON

 GSP-9330 Programming Manual

114

:CALCulate:MARKer:PEAK:THReshold

Set

Query

Description Sets or queries the peak threshold value.

Syntax :CALCulate:MARKer:PEAK:THReshold < ampl>

Query Syntax :CALCulate:MARKer:PEAK:THReshold?

Parameter < ampl> Peak Threshold level

Return parameter <NR3> Peak threshold. Note: the unit returned
depends on the currently set vertical
units.

Example :CALC:MARK:PEAK:THR -3 dBm

:CALCulate:MARKer:PEAK:THReshold:
STATe

Set

Query

Description Sets or queries the state of the Peak Threshold.

Syntax :CALCulate:MARKer:PEAK:THReshold:STATe
{ON|OFF|1|0}

Query Syntax :CALCulate:MARKer:PEAK:THReshold:STATe?

Parameter 0 Turn peak threshold off.

 1 Turn peak threshold on.
 OFF Turn peak threshold off.
 ON Turn peak threshold on.

Return parameter 0 Peak threshold is off.

 1 Peak threshold is on.

Example :CALC:MARK:PEAK:THR:STAT ON

:CALCulate:MARKer<n>:SET Set

Description Sets the selected marker to one of five preset
positions.

Query Syntax :CALCulate:MARKer<n>:SET {CENTer|STARt|STOP
|STEP|RLEVel}

 REMOTE CONTROL

115

Parameter <n> <NR1> Marker number 1~6

 CENTer Set to center frequency
 STARt Set to start frequency
 STOP Set to stop frequency
 STEP Set to CF STEP frequency
 RLEVel Set to the Reference level

Example :CALC:MARK1:SET CENT

:CALCulate:MARKer<n>:STATe

Set

Query

Description Sets or queries the state of the selected marker.

Syntax :CALCulate:MARKer<n>:STATe {ON|OFF|1|0}

Query Syntax :CALCulate:MARKer<n>:STATe?

Parameter <n> <NR1> Marker number 1~6

 0 Turn the selected marker off.
 1 Turn the selected marker on.
 OFF Turn the selected marker off.
 ON Turn the selected marker on.

Return parameter 0 The selected marker is off.

 1 The selected marker on.

Example :CALC:MARK1:STAT ON

:CALCulate:MARKer:TABLe:STATe

Set

Query

Description Sets or queries the state of the marker table.

Syntax :CALCulate:MARKer:TABLe:STATe {ON|OFF|1|0}

Query Syntax :CALCulate:MARKer:TABLe:STATe

Parameter 0 Turn the table off.

 1 Turn the table on.
 OFF Turn the table off.
 ON Turn the table on.

Return parameter 0 The table is off.

 1 The table is on.

Example :CALC:MARK:TABL:STAT ON

 GSP-9330 Programming Manual

116

:CALCulate:MARKer<n>:TRACe

Set

Query

Description Assigns the selected marker to a trace. Queries
which trace the selected marker is assigned to.

Syntax :CALCulate:MARKer<n>:TRACe <trace name>

Query Syntax :CALCulate:MARKer<n>:TRACe?

Parameter/
Return parameter

<n> <NR1> Marker number 1~6

<trace
name>

The name of the trace: (1, 2, 3, 4)

Example :CALC:MARK2:TRAC 1

:CALCulate:MARKer<n>:TRACe:AUTO

Set

Query

Description Sets or queries the state of the Marker Trace
function. Allows the selected marker to be
automatically assigned to a trace (on) or be to
manually assigned a trace (off).

Syntax :CALCulate:MARKer<n>:TRACe:AUTO {ON|OFF|1|0}

Query Syntax :CALCulate:MARKer<n>:TRACe:AUTO?

Parameter <n> <NR1> Marker number 1~6

 0 Turn the auto function off.
 1 Turn the auto function on.
 OFF Turn the auto function off.
 ON Turn the auto function on.

Return parameter 0 The auto function is off.

 1 The auto function is on.

Example :CALC:MARK2:TRAC:AUTO OFF

:CALCulate:MARKer<n>:TYPE

Set

Query

Description Sets or queries the marker type.

Syntax :CALCulate:MARKer<n>:TYPE {NORMal|DELTa}

 REMOTE CONTROL

117

Query Syntax :CALCulate:MARKer<n>:TYPE?

Parameter/
Return parameter

<n> <NR1> Marker number 1~6

<NORMal> Normal marker

 <DELTa> Delta marker

Example :CALC:MARK1:TYPE NORM

:CALCulate:MARKer<n>:X

Set

Query

Description Sets or returns the marker position in Hz.

Syntax :CALCulate:MARKer<n>:X <freq>

Query Syntax :CALCulate:MARKer<n>:X?

Parameter/
Return parameter

<n> <NR1> Marker number 1~6

<freq> Hz

Example :CALC:MARK4:X 2.0e+6

:CALCulate:MARKer<n>:Y?

Set

Query

Description Returns the marker’s vertical position in the
current unit.

Query Syntax :CALCulate:MARKer<n>:Y?

Parameter <n> <NR1> Marker number 1~6

Return parameter <NR3> Power or voltage

Example :CALC:MARK1:Y?

>-5.43e+1

 GSP-9330 Programming Manual

118

:CALCulate:MATH:PDIF Set

Description Calculates the power difference between two
traces (T1 -the first trace operand- and T2 -the
second trace operand-).

Syntax :CALCulate:MATH:PDIF <Destination Trace,T1,T2>

Parameter < Destination Trace>* TRACe1, TRACe2, TRACe3
or TRACe4 < T1>

 < T2>

Note * The destination trace cannot be the same as the T1
or T2 trace.

Example :CALC:MATH:PDIF TRAC1,TRAC2,TRAC3

:CALCulate:MATH:LDIF Set

Description Calculates the logarithmic difference between two
traces (T1 – the first trace operand and T2 – the
second trace operand) and assigns the designated
reference level to the destination trace.

Syntax :CALCulate:MATH:LDIF
<Destination Trace,T1,T2, Ref>

Parameter < Destination Trace>* TRACe1, TRACe2, TRACe3
or TRACe4 < T1>

 < T2>
 <Ref> <NR1>Reference level

Note * The destination trace cannot be the same the T1 or
T2 traces.

Example :CALC:MATH:LDIF TRAC1,TRAC2,TRAC3,20

:CALCulate:MATH:LOFF Set

Description Adds an offset to T1 -the source trace- and puts the
result into a destination trace.

 REMOTE CONTROL

119

Syntax :CALCulate:MATH:LOFF <Destination Trace,T1,offset>

Parameter < Destination Trace >* TRACe1, TRACe2, TRACe3
or TRACe4 < T1> -source trace-

 <offset> <NRf>Offset in dB

Note * The destination trace cannot be the same as the
source trace.

Example :CALC:MATH:LOFF TRAC1,TRAC2,6

:CALCulate:NDB:STATe

Set

Query

Description Sets or queries the state of the NdB BW function.

Syntax :CALCulate:NDB:STATe {ON|OFF|1|0}

Query Syntax :CALCulate:NDB:STATe?

Parameter 0 Turn NdB BW off.

 1 Turn NdB BW on.
 OFF Turn NdB BW off.
 ON Turn NdB BW on.

Return parameter 0 NdB BW is off.

 1 NdB BW is on.

Example :CALC:NDB:STAT ON

:CALCulate:NDB:BANDwidth|BWIDth? Query

Description Returns the NdB bandwidth measurement.

Query Syntax :CALCulate:NDB:BANDwidth|BWIDth?

Return parameter <NR3> NdB bandwidth in Hz.

Example :CALC:NDB:BAND?
>5.5e+04

 GSP-9330 Programming Manual

120

:CALCulate:NORMalize:STATe

Set

Query

Description Turns the tracking generator normalization on/off
or queries its state.

Syntax :CALCulate:NORMalize:STATe{ON|OFF|1|0}

Query Syntax :CALCulate:NORMalize:STATe?

Parameter 0 Turn normalization off.

 1 Turn normalization on.
 OFF Turn normalization off.
 ON Turn normalization on.

Return parameter 0 normalization is off.

 1 normalization is on.

Example :CALC:NORM:STAT ON

:CALCulate:OCBW:STATe

Set

Query

Description Turns the OCBW measurement on/off or queries
its state.

Syntax :CALCulate:OCBW:STATe {ON|OFF|1|0}

Query Syntax :CALCulate:OCBW:STATe?

Parameter 0 Turn OCBW off.

 1 Turn OCBW on.
 OFF Turn OCBW off.
 ON Turn OCBW on.

Return parameter 0 OCBW is off.

 1 OCBW is on.

Example :CALC:OCBW:STAT ON

:CALCulate:OCBW:BANDwidth|BWIDth? Query

Description Returns the OCBW bandwidth measurement.

Query Syntax :CALCulate:OCBW:BANDwidth|BWIDth?

 REMOTE CONTROL

121

Return parameter <NR3> OCBW bandwidth in Hz.

Example :CALC:OCBW:BAND?
>4.1e+03

:CALCulate:OCBW:CHPower? Query

Description Returns the OCBW channel power measurement.

Query Syntax :CALCulate:OCBW:CHPower?

Return parameter <NR3> OCBW channel power in the current Y-
axis unit.

Example :CALC:OCBW:CHP?
>9.13e+01

:CALCulate:OCBW:POWer? Query

Description Returns the OCBW total power measurement.

Query Syntax :CALCulate:OCBW:POWer?

Return parameter <NR3> OCBW total power in the current Y-axis
unit.

Example :CALC:OCBW:POW?
>1.33e+01

:CALCulate:OCBW:PSDensity? Query

Description Returns the OCBW power spectral density.

Query Syntax :CALCulate:OCBW:PSDensity?

Return parameter <NR3> PSD in dBm/Hz.

Example :CALC:OCBW:PSD?
>-9.933e+01

 GSP-9330 Programming Manual

122

:CALCulate:P1DB:STATe

Set

Query

Description Turns the P1DB function on or off.

Syntax :CALCulate:P1DB:STATe {ON|OFF|1|0}

Query Syntax :CALCulate:P1DB:STATe?

Parameter OFF | 0 Turns limits off.

 ON | 1 Turns limits on.

Return parameter 0 Turns limits off.

 1 Turns limits on.

Example :CALC:P1DB:STAT?
>0

:CALCulate:P1DB:NORMalize:STATe

Set

Query

Description Turns the P1DB function on or off.

Syntax :CALCulate:P1DB:NORMalize:STATe {ON|OFF|1|0}

Query Syntax :CALCulate:P1DB:NORMalize:STATe?

Parameter OFF | 0 Turns the normalize function off.

 ON | 1 Turns the normalize function on.

Return parameter 0 Normalize function is off.

 1 Normalize function is on.

Example :CALC:P1DB:NORM:STAT?
>0

:CALCulate:P1DB:GAIN:AVERage? Query

Description Returns the P1dB average gain.

Query Syntax :CALCulate:P1DB:GAIN:AVERage?

 REMOTE CONTROL

123

Return parameter <NR3> Return the average gain in dB.

 N/A Returns N/A if the P1dB value is not
found or not applicable.

Example :CALC:P1DB:GAIN:AVER?
>1.416e+01

:CALCulate:P1DB:GAIN:RESult? Query

Description Returns the gain (in dB) for each 1dBm increase in
TG input level from -30dBm to 0dBm.

Query Syntax :CALCulate:P1DB:GAIN:RESult?

Return parameter <NR3>,<NR3>……<NR3> (31 return values)

 <NR3> Gain in dB. Starting at -30dBm and
ending at 0dBm

Example :CALC:P1DB:GAIN:RES?
>0.00e+00,0.00e+00,0.00e+00,0.00e+00,0.00e+00,0.00
e+00,0.00e+00,0.00e+00,0.00e+00,0.00e+00,0.00e+00,
0.00e+00,0.00e+00,0.00e+00,0.00e+00,0.00e+00,0.00e
+00,0.00e+00,0.00e+00,0.00e+00,1.382e+01,1.406e+01
,1.401e+01,1.404e+01,1.423e+01,1.419e+01,1.434e+01
,1.441e+01,1.449e+01,1.460e+01,1.426e+01\n

:CALCulate:P1DB:RESult? Query

Description Returns the P1dB result as x-y coordinates.

Query Syntax :CALCulate:P1DB:RESult?

Return parameter <x>,<y>

 <x> Returns the x-axis coordinate in dBm.

 <y> Returns the y-axis coordinate in dBm.

Example :CALC:P1DB:RES?
>-9.25e+00,4.12e+00

:CALCulate:PMETer:POWer? Query

 GSP-9330 Programming Manual

124

Description Returns the power meter power measurement.

Query Syntax :CALCulate:PMETer:POWer?

Return parameter <NR3> Power in the current Y-axis unit.

Example :CALC:PMET:POW?
>-0.83e+01

:CALCulate:PMETer:LIMit:STATe

Set

Query

Description Turns the pass/fail limits on/off in the Power
Meter mode or queries its state.

Syntax :CALCulate:PMETer:LIMit:STATe {ON|OFF|1|0}

Query Syntax :CALCulate:PMETer:LIMit:STATe?

Parameter 0 Turns limits off.

 1 Turns limits on.
 OFF Turns limits off.
 ON Turns limits on.

Return parameter 0 Turns limits off.

 1 Turns limits on.

Example :CALC:PMET:LIM:STAT?
>1

:CALCulate:PMETer:LIMit:FAIL? Query

Description Returns the pass/fail judgment.

Query Syntax :CALCulate:PMETer:LIMit:FAIL?

Return parameter 0 Pass, or limits are not on.

 1 Fail

Example :CALC:PMET:LIM:FAIL?
>1

 REMOTE CONTROL

125

:CALCulate:SEM:STATe

Set

Query

Description Turns the SEM measurement on/off or queries its
state.

Syntax :CALCulate:SEM:STATe {ON|OFF|1|0}

Query Syntax :CALCulate:SEM:STATe?

Parameter 0 Turns SEM off.

 1 Turns SEM on.
 OFF Turns SEM off.
 ON Turns SEM on.

Return parameter 0 SEM is off.

 1 SEM is on.

Example :CALC:SEM:STAT ON

:CALCulate:SEM:OFFSet<n>:RESult? Query

Description Returns the start, stop frequencies as well as the
pass/fail limits and judgements for the chosen
offset.

Query syntax :CALCulate:SEM:OFFSet<n>:RESult?

Parameter <n> Offset number 1~5.

Return parameter <start freq> Start frequency of the selected channel

 <low dBm> Lower dBm measurement
 <low p/f> Lower pass/fail limit judgment.

0 = pass, 1 = fail.
 <stop freq> Stop frequency of the selected channel
 <upp dBm> Upper dBm measurement
 <upp p/f> Upper pass/fail limit judgment

0 = pass, 1 = fail.

Example :CALC:SEM:OFFS1:RES?
>9e+7, -7.9e+1,0,1.7e+7,-6.9e+1,0

 GSP-9330 Programming Manual

126

:CALCulate:TOI:DIFFerential? Query

Description Returns the third order intermodulation distortion.

Query syntax :CALCulate:TOI:DIFFerential?

Return parameter <base lower> <NR3> dBc

 <base upper> <NR3> dBc
 <3rd order lower> <NR3> dBc
 <3rd order upper> <NR3> dBc

Example :CALC:TOI:DIFF?
>0.0e+0,-1.67e-1,-1.09e+1,-6.61e+0

:CALCulate:TOI:FREQuency:DIFFerential? Query

Description Returns the delta of the base lower frequency and
base upper frequency.

Query syntax :CALCulate:TOI:FREQuency:DIFFerential?

Return parameter <NR3> Δf: Hz

Example :CALC:TOI:FREQ:DIFF?
>6.65e+5

:CALCulate:TOI:LIMit:STATe

Set

Query

Description Turns the TOI pass/fail limit on/off or queries its
state.

Syntax :CALCulate:TOI:LIMit:STATe {ON|OFF|1|0}

Query Syntax :CALCulate:TOI:LIMit:STATe?

Parameter 0 Turns pass/fail limit off.

 1 Turns pass/fail limit on.
 OFF Turns pass/fail limit off.
 ON Turns pass/fail limit on.

 REMOTE CONTROL

127

Return parameter 0 Turns pass/fail limit off.

 1 Turns pass/fail limit on.

Example :CALC:TOI:LIM:STAT ON

:CALCulate:TOI:RESult? Query

Description Returns the third order intercept and the pass/fail
judgments.

Query syntax :CALCulate:TOI:RESult?

Return parameter <3rd lower> 3rd order lower intercept

 <lower p/f> 3rd order lower pass/fail judgment.
0=pass, 1=fail

 <3rd upper> 3rd order upper intercept
 <upper p/f> 3rd order lower pass/fail judgment

0=pass, 1=fail

Example :CALC:TOI:RES?
>-5.5e+1,0, -6.61e+1,0

:CALCulate:TOI:STATe

Set

Query

Description Turns TOI measurement on/off or queries its state.

Syntax :CALCulate:TOI:STATe {ON|OFF|1|0}

Query Syntax :CALCulate:TOI:STATe?

Parameter 0 Turns TOI measurement off.

 1 Turns TOI measurement on.
 OFF Turns TOI measurement off.
 ON Turns TOI measurement on.

Return parameter 0 TOI measurement is off.

 1 TOI measurement is on.

Example :CALC:TOI:STAT ON

 GSP-9330 Programming Manual

128

CONFigure Commands

 :CONFigure:MODE .. 128

:CONFigure:MODE

Set

Query

Description Sets or queries the operating mode, spectrum or
power meter.

Syntax

Query Syntax

:CONFigure:MODE {PMETer}

:CONFigure:MODE?

Parameter/
Return parameter

<PMETer> Power meter mode

Example :CONF:MODE PMET

 REMOTE CONTROL

129

DISPlay Commands

 :DISPlay:BRIGhtness ... 131
:DISPlay:ENABle.. 131
:DISPlay:DEMod[:WINDow]:SYMBol:DATA? .. 131
:DISPlay:DEMod[:WINDow]:TRACe:X[:SCALe]:
AUTO ... 132
:DISPlay:DEMod[:WINDow]:TRACe:X[:SCALe]
:PDIVision.. 132
:DISPlay:DEMod[:WINDow]:TRACe:X[:SCALe]
:RPOSition ... 133
:DISPlay:DEMod[:WINDow]:TRACe:X[:SCALe]
:RVALue ... 133
:DISPlay:DEMod[:WINDow]:TRACe:Y [:SCALe]
:AUTO .. 133
:DISPlay:DEMod[:WINDow]:TRACe:Y[:SCALe]
:PDIVision.. 134
:DISPlay:DEMod[:WINDow]:TRACe:Y[:SCALe]
:RPOSition ... 134
:DISPlay:DEMod[:WINDow]:TRACe:Y[:SCALe]
:RVALue ... 135
:DISPlay:DEMod[:WINDow]:VIEW 135
:DISPlay:P1DB[:WINDow]:TRACe:Y[:SCALe]:LEV
el? ... 135
:DISPlay[:WINDow]:NORMal 136
:DISPlay[:WINDow]:SPECtrogram 136
:DISPlay[:WINDow]:SPECtrogram
:DELTamarker:X .. 136
:DISPlay[:WINDow]:SPECtrogram
:DELTamarker:Y .. 136
:DISPlay[:WINDow]:SPECtrogram
:DELTamarker:FREQuency? 137
:DISPlay[:WINDow]:SPECtrogram
:DELTamarker:AMPLitude?..................................... 137
:DISPlay[:WINDow]:SPECtrogram
:DELTamarker:INVerse:TIME? 137
:DISPlay[:WINDow]:SPECtrogram
:DELTamarker:TIME? .. 138
:DISPlay[:WINDow]:SPECtrogram:MARKer
:STATe .. 138
:DISPlay[:WINDow]:SPECtrogram:MARKer:X .. 138
:DISPlay[:WINDow]:SPECtrogram:MARKer:Y .. 139

 GSP-9330 Programming Manual

130

:DISPlay[:WINDow]:SPECtrogram:MARKer
:FREQuency? ... 139
:DISPlay[:WINDow]:SPECtrogram:MARKer
:AMPLitude? .. 139
:DISPlay[:WINDow]:SPECtrogram:MARKer
:TIME? .. 140
:DISPlay[:WINDow]:SPLit:NORMal:ALTernate . 140
:DISPlay[:WINDow]:SPLit:NORMal:ACTive 140
:DISPlay[:WINDow]:SPLit:SPECtrogram 141
:DISPlay[:WINDow]:SPLit:TOPO 141
:DISPlay[:WINDow]:TOPO 141
:DISPlay[:WINDow]:TOPO:MARKer:PERCent?141
:DISPlay[:WINDow]:TOPO:MARKer:X 142
:DISPlay[:WINDow]:TOPO:MARKer:Y 142
:DISPlay[:WINDow]:TOPO:MARKer:FREQuency?142
:DISPlay[:WINDow]:TOPO:MARKer:AMPLitude?143
:DISPlay[:WINDow]:TOPO:MARKer:STATe 143
:DISPlay[:WINDow]:TOPO:DELTamarker:X 143
:DISPlay[:WINDow]:TOPO:DELTamarker:Y 144
:DISPlay[:WINDow]:TOPO:DELTamarker
:FREQuency? ... 144
:DISPlay[:WINDow]:TOPO:DELTamarker
:AMPLitude? .. 144
:DISPlay[:WINDow]:TOPO:DELTamarker
:PERCent? .. 145
:DISPlay[:WINDow]:TRACe<n>:MODE 145
:DISPlay[:WINDow]:TRACe<n>:MODE
:MAXHold? .. 145
:DISPlay[:WINDow]:TRACe:Y:DLINe 146
:DISPlay[:WINDow]:TRACe:Y:DLINe:STATe ... 146
:DISPlay[:WINDow]:TRACe:Y[:SCALe]:AUTO . 146
:DISPlay[:WINDow]:TRACe:Y[:SCALe]:NRLevel147
:DISPlay[:WINDow]:TRACe:Y[:SCALe]:
NRPosition ... 147
:DISPlay[:WINDow]:TRACe:Y[:SCALe]:PDIVision148
:DISPlay[:WINDow]:TRACe:Y[:SCALe]:POSition148
:DISPlay[:WINDow]:TRACe:Y[:SCALe]:RLEVel 148
:DISPlay[:WINDow]:TRACe:Y[:SCALe]:
RLEVel:OFFSet .. 149
:DISPlay[:WINDow]:TRACe:Y[:SCALe]:SPACing149
:DISPlay[:WINDow]:TRACe:Y[:SCALe]:STATe . 149

 REMOTE CONTROL

131

:DISPlay:BRIGhtness

Set

Query

Description Sets or queries the LCD brightness level.

Syntax :DISPlay:BRIGhtness {HIGH|MIDDle|LOW}

Query Syntax :DISPlay:BRIGhtness?

Parameter/
Return parameter

<HIGH> High brightness level

<MIDDle> Mid brightness level
 <LOW> Low brightness level

Example :DISP:BRIG HIGH

:DISPlay:ENABle

Set

Query

Description Turns the LCD backlight on/off.

Syntax :DISPlay:ENABle {OFF|ON|0|1}

Query Syntax :DISPlay:ENABle?

Parameter 0 Turn LCD backlight off.

 1 Turn LCD backlight on.
 OFF Turn LCD backlight off.
 ON Turn LCD backlight on.

Return parameter 0 LCD backlight is off.

 1 LCD backlight is on.

Example :DISP:ENAB?
>1

:DISPlay:DEMod[:WINDow]:SYMBol:DATA? Query

Description Returns symbol data

Query Syntax :DISPlay:DEMod:WINDow:SYMBol:DATA?

 GSP-9330 Programming Manual

132

Return parameter <data
string>

<8 bit data>, <8 bit data>, …

Example :DISP:DEM:SYMB:DATA?
>”00000000”,”00000000”,”00000000”,”00000000”,”00
000010”,”00000000”, ∫∫Data voluntarily omitted∫∫,

“00000000”,”00000000”,”X”\n

:DISPlay:DEMod[:WINDow]:TRACe:X
[:SCALe]:AUTO

Set

Query

Description Turns auto scale on/off for AM/FM demodulation
or queries its state. When set to ON, the auto scale
function will be executed continuously.

Syntax :DISPlay:DEMod[:WINDow]:TRACe:X[:SCALe]:AUTO
{OFF|ON|0|1}

Query Syntax :DISPlay:DEMod[:WINDow]:TRACe:X[:SCALe]:AUTO?

Parameter 0 Turn Auto Scale off.

 1 Turn Auto Scale on.
 OFF Turn Auto Scale off.
 ON Turn Auto Scale on.

Return parameter 0 Auto Scale is off.

 1 Auto Scale is on.

Example :DISP:DEM:TRAC:X:AUTO ON

:DISPlay:DEMod[:WINDow]:TRACe:X
[:SCALe]:PDIVision

Set

Query

Description Sets or queries the time axis scale/div.

Syntax :DISPlay:DEMod[:WINDow]:TRACe:X[:SCALe]:
PDIVision <time>

Query Syntax :DISPlay:DEMod[:WINDow]:TRACe:X[:SCALe]:
PDIVision?

Parameter <time> <NRf>

Return parameter <NR3> Seconds

 REMOTE CONTROL

133

Example :DISP:DEM:TRAC:X:PDIV 2 ms

:DISPlay:DEMod[:WINDow]:TRACe:X
[:SCALe]:RPOSition

Set

Query

Description Sets or queries the Reference Position of the trace
for AM/FM demodulation (x-axis grid division).

Syntax :DISPlay:DEMod[:WINDow]:TRACe:X[:SCALe]:
RPOSition <integer>

Query Syntax :DISPlay:DEMod[:WINDow]:TRACe:X[:SCALe]:
RPOSition?

Parameter/
Return parameter

<integer> <NR1>1~10

Example :DISP:DEM:TRAC:X:RPOS 2

:DISPlay:DEMod[:WINDow]:TRACe:X
[:SCALe]:RVALue

Set

Query

Description Sets or queries the Reference value time.

Syntax :DISPlay:DEMod[:WINDow]:TRACe:X[:SCALe]: RVALue
<time>

Query Syntax :DISPlay:DEMod[:WINDow]:TRACe:X[:SCALe]:
RVALue?

Parameter <time> <NRf>

Return parameter <NR3> Seconds

Example :DISP:DEM:TRAC:X:RVAL 2 ms

:DISPlay:DEMod[:WINDow]:TRACe:Y
[:SCALe]:AUTO Set

Description Sets the vertical display scale to auto for AM/FM
demodulation.

Syntax :DISPlay:DEMod[:WINDow]:TRACe:Y[:SCALe]:AUTO

 GSP-9330 Programming Manual

134

Example :DISP:DEM:TRAC:Y:AUTO

:DISPlay:DEMod[:WINDow]:TRACe:Y
[:SCALe]:PDIVision

Set

Query

Description Sets or queries the Y-axis scale per division.

Syntax :DISPlay:DEMod[:WINDow]:TRACe:Y[:SCALe]:
PDIVision <NRf>

Query Syntax :DISPlay:DEMod[:WINDow]:TRACe:Y[:SCALe]:
PDIVision?

Parameter <NRf> AM Unit: %, FM Unit: Hz

Return parameter <NR3> AM Unit: %, FM Unit: Hz

Example :DISP:DEM:TRAC:Y:PDIV 2.3e+1

:DISPlay:DEMod[:WINDow]:TRACe:Y
[:SCALe]:RPOSition

Set

Query

Description Sets or queries the Reference Position of the trace
for AM/FM demodulation (y-axis grid division).

Syntax :DISPlay:DEMod[:WINDow]:TRACe:Y[:SCALe]:

RPOSition <integer>

Query Syntax :DISPlay:DEMod[:WINDow]:TRACe:Y[:SCALe]:

RPOSition?

Parameter/
Return parameter

<integer> <NR1>1~10

Example :DISP:DEM:TRAC:Y:RPOS 2

 REMOTE CONTROL

135

:DISPlay:DEMod[:WINDow]:TRACe:Y
[:SCALe]:RVALue

Set

Query

Description Sets or queries the Reference value
(AM: %, FM: Hz).

Syntax :DISPlay:DEMod[:WINDow]:TRACe:Y[:SCALe]:

RVALue <NRf>

Query Syntax :DISPlay:DEMod[:WINDow]:TRACe:Y[:SCALe]:

RVALue?

Parameter <NRf> AM Unit: %, FM Unit: Hz

Return parameter <NR3> AM Unit: %, FM Unit: Hz

Example :DISP:DEM:TRAC:Y:RVAL 2 %

:DISPlay:DEMod[:WINDow]:VIEW Set

Description Sets the demod display mode to symbol or
waveform.

Syntax :DISPlay:DEMod[:WINDow]:VIEW {SYMBol |
WAVeform}

Example :DISP:DEM:VIEW SYMB

:DISPlay:P1DB[:WINDow]:TRACe:Y[:SCALe]:
LEVel? Query

Description Returns the P1dB normalization value (offset) in
dB. Equivalent to the “Execute Norm.” value in the
P1dB Normalize function.

Query syntax :DISPlay:P1DB[:WINDow]:TRACe:Y[:SCALe]:LEVel?

Return parameter <NR3> Returns the offset in dB.

Example :DISP:P1DB:TRAC:Y:LEV?
>0.00e+00.

 GSP-9330 Programming Manual

136

:DISPlay[:WINDow]:NORMal Set

Description Sets the display window to the normal trace mode.

Syntax :DISPlay[:WINDow]:NORMal

Example :DISP:NORM

:DISPlay[:WINDow]:SPECtrogram Set

Description Sets the display window to spectrogram mode.

Syntax :DISPlay[:WINDow]:SPECtrogram

Example :DISP:SPEC

:DISPlay[:WINDow]:SPECtrogram
:DELTamarker:X

Set

Query

Description Sets or queries spectrogram delta marker’s x-axis.

Syntax :DISPlay[:WINDow]:SPECtrogram:DELTamarker:X
<NR1>

Query Syntax :DISPlay[:WINDow]:SPECtrogram:DELTamarker:X?

Parameter/Return
parameter

<NR1> X axis value.

Example :DISP:SPEC:DELT:X 200

:DISPlay[:WINDow]:SPECtrogram
:DELTamarker:Y

Set

Query

Description Sets or queries spectrogram delta marker’s y-axis.

Syntax :DISPlay[:WINDow]:SPECtrogram:DELTamarker:Y
<NR1>

Query Syntax :DISPlay[:WINDow]:SPECtrogram:DELTamarker:Y?

 REMOTE CONTROL

137

Parameter/Return
parameter

<NR1> Y axis value.

Example :DISP:SPEC:DELT:Y 30

:DISPlay[:WINDow]:SPECtrogram
:DELTamarker:FREQuency? Query

Description Returns spectrogram delta marker frequency value

Query syntax :DISPlay[:WINDow]:SPECtrogram:DELTamarker
:FREQuency?

Return parameter <NR3> Frequency in Hz.

Example :DISP:SPEC:DELT:FREQ?
>-3.000e+04

:DISPlay[:WINDow]:SPECtrogram
:DELTamarker:AMPLitude? Query

Description Returns spectrogram delta marker amplitude
value.

Query syntax :DISPlay[:WINDow]:SPECtrogram:DELTamarker:AMPLi
tude?

Return parameter <NR3> Amplitude in dB.

Example :DISP:SPEC:DELT:AMPL?
>7.347e+00

:DISPlay[:WINDow]:SPECtrogram
:DELTamarker:INVerse:TIME? Query

Description Returns the frequency delta between the refence
and delta marker in the spectrogram display view.

Query syntax :DISPlay[:WINDow]:SPECtrogram:DELTamarker
:INVerse:TIME?

 GSP-9330 Programming Manual

138

Return parameter <NR3> Returns the frequency delta in kHz.

Example :DISP:SPEC:DELT:INV:TIME?
>1.233e+06

:DISPlay[:WINDow]:SPECtrogram
:DELTamarker:TIME? Query

Description Returns spectrogram delta marker time value.

Query syntax :DISPlay[:WINDow]:SPECtrogram:DELTamarker:TIME?

Return parameter <NR3> Time in seconds

Example :DISP:SPEC:DELT:TIME?
>1.94e-01

:DISPlay[:WINDow]:SPECtrogram:MARKer
:STATe

Set

Query

Description Sets or queries the state of the spectrogram marker.

Syntax :DISPlay[:WINDow]:SPECtrogram:MARKer:STATe
{OFF|ON|0|1}

Query Syntax :DISPlay[:WINDow]:SPECtrogram:MARKer:STATe?

Parameter OFF | 0 Turn spectrogram marker off.

 ON | 1 Turn spectrogram marker on.

Return parameter 0 Spectrogram marker is off.

 1 Spectrogram marker is on.

Query Example :DISP:SPEC:MARK:STAT?
>1

:DISPlay[:WINDow]:SPECtrogram:MARKer
:X

Set

Query

Description Sets or queries spectrogram marker’s x-axis.

 REMOTE CONTROL

139

Syntax :DISPlay[:WINDow]:SPECtrogram:MARKer:X <NR1>

Query Syntax :DISPlay[:WINDow]:SPECtrogram:MARKer:X?

Parameter/Return
parameter

<NR1> X axis value.

Example :DISP:SPEC:MARK:X 20

:DISPlay[:WINDow]:SPECtrogram:MARKer
:Y

Set

Query

Description Sets or queries spectrogram marker’s y-axis.

Syntax :DISPlay[:WINDow]:SPECtrogram:MARKer:Y <NR1>

Query Syntax :DISPlay[:WINDow]:SPECtrogram:MARKer:Y?

Parameter/Return
parameter

<NR1> Y axis value.

Example :DISP:SPEC:MARK:Y 50

:DISPlay[:WINDow]:SPECtrogram:MARKer
:FREQuency? Query

Description Returns spectrogram marker frequency value.

Query syntax :DISPlay[:WINDow]:SPECtrogram:MARKer
:FREQuency?

Return parameter <NR3> Frequency in Hz.

Example :DISP:SPEC:MARK:FREQ?
>3.333e+03

:DISPlay[:WINDow]:SPECtrogram:MARKer
:AMPLitude? Query

Description Returns spectrogram marker amplitude value.

Query syntax :DISPlay[:WINDow]:SPECtrogram:MARKer
:AMPLitude?

 GSP-9330 Programming Manual

140

Return parameter <NR3> Amplitude in dBm.

Example :DISP:SPEC:MARK:AMPL?
>-6.969e+01

:DISPlay[:WINDow]:SPECtrogram:MARKer
:TIME? Query

Description Returns spectrogram marker time value.

Query syntax :DISPlay[:WINDow]:SPECtrogram:MARKer:TIME?

Return parameter <NR3> Time in seconds

Example :DISP:SPEC:MARK:TIME?
>4.92e-01

:DISPlay[:WINDow]:SPLit:NORMal:
ALTernate Set

Description Turns on the Alternate Sweep function for split
window mode, both windows are in the normal
trace mode.

(we also have Spectrogram and Topographic
mode)

Syntax :DISPlay[:WINDow]:SPLit:NORMal:ALTernate

Example :DISP:SPL:NORM:ALT

:DISPlay[:WINDow]:SPLit:NORMal:ACTive Set

Description Sets which window (upper or lower) to display the
normal trace mode in. It also becomes the active
window. This command will also put the screen
into split-screen mode if it is not already.

Syntax :DISPlay[:WINDow]:SPLit:NORMal:ACTive
{UPPer|LOWer}

Example :DISP:SPL:NORM:ACT UPP

 REMOTE CONTROL

141

:DISPlay[:WINDow]:SPLit:SPECtrogram Set

Description Sets the split screen mode to Spectrogram +
Spectrum.

Syntax :DISPlay[:WINDow]:SPLit:SPECtrogram

Example :DISP:SPL:SPEC

:DISPlay[:WINDow]:SPLit:TOPO Set

Description Sets the split screen mode to Topographic +
Spectrum.

Syntax :DISPlay[:WINDow]:SPLit:TOPO

Example :DISP:SPL:TOPO

:DISPlay[:WINDow]:TOPO Set

Description Sets the display window to topographic.

Syntax :DISPlay[:WINDow]:TOPO

Example :DISP:TOPO

:DISPlay[:WINDow]:TOPO:MARKer:PERCen
t? Query

Description Returns the percentage of traces that cross the
reference marker position in the topographic
display view.

Query syntax :DISPlay[:WINDow]:TOPO:MARKer:PERCent?

Return parameter <NR3>

Example :DISP:TOPO:MARK:PERC?
>0.000e+00

 GSP-9330 Programming Manual

142

:DISPlay[:WINDow]:TOPO:MARKer:X

Set

Query

Description Sets or queries topographic marker’s x-axis value.

Syntax :DISPlay[:WINDow]:TOPO:MARKer:X <NR1>

Query Syntax :DISPlay[:WINDow]:TOPO:MARKer:X?

Parameter/Return
parameter

<NR1> X axis value.

Example :DISP:TOPO:MARK:X 50

:DISPlay[:WINDow]:TOPO:MARKer:Y

Set

Query

Description Sets or queries topographic marker’s y-axis value.

Syntax :DISPlay[:WINDow]:TOPO:MARKer:Y <NR1>

Query Syntax :DISPlay[:WINDow]:TOPO:MARKer:Y?

Parameter/Return
parameter

<NR1> Y axis value.

Example :DISP:TOPO:MARK:Y 75

:DISPlay[:WINDow]:TOPO:MARKer
:FREQuency? Query

Description Returns topographic marker frequency value.

Query syntax :DISPlay[:WINDow]:TOPO:MARKer:FREQuency?

Return parameter <NR3> Frequency in Hz.

Example :DISP:TOPO:MARK:FREQ?
>8.333e+03

 REMOTE CONTROL

143

:DISPlay[:WINDow]:TOPO:MARKer
:AMPLitude? Query

Description Returns topographic marker amplitude value.

Query syntax :DISPlay[:WINDow]:TOPO:MARKer:AMPLitude?

Return parameter <NR3> Amplitude in dBm.

Example :DISP:TOPO:MARK:AMPL?
>-8.333e+01

:DISPlay[:WINDow]:TOPO:MARKer:STATe

Set

Query

Description Sets or queries the state of the topographic marker.

Syntax :DISPlay[:WINDow]:TOPO:MARKer:STATe
{OFF|ON|0|1}

Query Syntax :DISPlay[:WINDow]:TOPO:MARKer:STATe?

Parameter OFF | 0 Turn topographic marker off.

 ON | 1 Turn topographic marker on.

Return parameter 0 Topographic marker is off.

 1 Topographic marker is on.

Query Example :DISP:TOPO:MARK:STAT?
>1

:DISPlay[:WINDow]:TOPO:DELTamarker:X

Set

Query

Description Sets or queries topographic delta marker’s x-axis
value.

Syntax :DISPlay[:WINDow]:TOPO:DELTamarker:X <NR1>

Query Syntax :DISPlay[:WINDow]:TOPO:DELTamarker:X?

Parameter/Return
parameter

<NR1> X axis value.

Example :DISP:TOPO:DELT:X 250

 GSP-9330 Programming Manual

144

:DISPlay[:WINDow]:TOPO:DELTamarker:Y

Set

Query

Description Sets or queries topographic delta marker’s y-axis
value.

Syntax :DISPlay[:WINDow]:TOPO:DELTamarker:Y <NR1>

Query Syntax :DISPlay[:WINDow]:TOPO:DELTamarker:Y?

Parameter/Return
parameter

<NR1> Y axis value.

Example :DISP:TOPO:DELT:Y 100

:DISPlay[:WINDow]:TOPO:DELTamarker
:FREQuency? Query

Description Returns topographic delta marker frequency value.

Query syntax :DISPlay[:WINDow]:TOPO:DELTamarker:FREQuency?

Return parameter <NR3> Frequency in Hz.

Example :DISP:TOPO:DELT:FREQ?
>-4.166e+04

:DISPlay[:WINDow]:TOPO:DELTamarker
:AMPLitude? Query

Description Returns topographic delta marker’s amplitude
value.

Query syntax :DISPlay[:WINDow]:TOPO:DELTamarker:AMPLitude?

Return parameter <NR3> Amplitude in dB.

Example :DISP:TOPO:DELT:AMPL?
>7.777e+01

 REMOTE CONTROL

145

:DISPlay[:WINDow]:TOPO:DELTamarker
:PERCent? Query

Description Returns the percentage of traces that cross the
delta marker position in the topographic display
view.

Query syntax :DISPlay[:WINDow]:TOPO:DELTamarker:PERCent?

Return parameter <NR3>

Example :DISP:TOPO:DELT:PERC?
>6.667e+01

:DISPlay[:WINDow]:TRACe<n>:MODE Set

Description Sets the operation mode of the selected trace.

Syntax :DISPlay[:WINDow]:TRACe<n>:MODE
{WRITe|VIEW|BLANk|MAXHold|MINHold}

Parameter <n> <NR1> Trace number 1~4

WRITe Clear and Write
 VIEW Hold the last trace
 BLANK Clears the trace
 MAXHold Hold the maximum/minimum points

from each sweep MINHold

Example :DISP:TRAC4:MODE VIEW

:DISPlay[:WINDow]:TRACe<n>:MODE
:MAXHold? Query

Description Returns the maxhold threshold level. Any part of
the trace below this threshold won’t be held when
the detector is set to Maxhold.

Query syntax :DISPlay[:WINDow]:TRACe<n>:MODE:MAXHold?

 GSP-9330 Programming Manual

146

Return parameter <n> <NR1> Trace number.

 <NR3>

Example :DISP:TRAC2:MODE:MAXH?
>-2.000e+01

:DISPlay[:WINDow]:TRACe:Y:DLINe

Set

Query

Description Sets or queries the display line amplitude level.

Syntax :DISPlay[:WINDow]:TRACe:Y:DLINe <ampl>

Query Syntax :DISPlay[:WINDow]:TRACe:Y:DLINe?

Parameter <ampl> <NRf> Power or voltage in the current Y-
axis unit.

Return parameter <NR3>

Example :DISP:TRAC:Y:DLIN -5.0e+01

:DISPlay[:WINDow]:TRACe:Y:DLINe:STATe

Set

Query

Description Turns the display line on/off or queries its state.

Syntax :DISPlay[:WINDow]:TRACe:Y:DLINe:STATe
{OFF|ON|0|1}

Query Syntax :DISPlay[:WINDow]:TRACe:Y:DLINe:STATe?

Parameter 0 Turn display line off.

 1 Turn display line on.
 OFF Turn display line off.
 ON Turn display line on.

Return parameter 0 The display line is off.

 1 The display line is on.

Example :DISP:TRAC:Y:DLIN:STAT ON

:DISPlay[:WINDow]:TRACe:Y[:SCALe]:AUTO Set

Description Equivalent to Amplitude>Autoscale[F4] when
operating via the front panel.

 REMOTE CONTROL

147

Syntax :DISPlay[:WINDow]:TRACe:Y[:SCALe]:AUTO {ONCE}

Parameter <ONCE> Compulsory parameter.

Example :DISP:TRAC:Y:AUTO ONCE

:DISPlay[:WINDow]:TRACe:Y[:SCALe]:
NRLevel

Set

Query

Description Sets or queries the normalized reference level for
the TG option.

Syntax :DISPlay[:WINDow]:TRACe:Y[:SCALe]:NRLevel <ampl>

Query Syntax :DISPlay[:WINDow]:TRACe:Y[:SCALe]:NRLevel?

Parameter <ampl> <NRf> Power or voltage in the current Y-
axis unit.

Return parameter <NR3>

Example :DISP:TRAC:Y:NRLevel 5 dBm

:DISPlay[:WINDow]:TRACe:Y[:SCALe]:
NRPosition

Set

Query

Description Sets or queries the position of the normalized
reference level. The 0~10 Y-axis grid divisions
correspond to the bottom~top grid divisions.

Syntax :DISPlay[:WINDow]:TRACe:Y[:SCALe]:NRPosition
<integer>

Query Syntax :DISPlay[:WINDow]:TRACe:Y[:SCALe]:NRPosition?

Parameter/
Return parameter

<integer> <NR1> 0~10

Example :DISP:TRAC:Y:NRP 5

 GSP-9330 Programming Manual

148

:DISPlay[:WINDow]:TRACe:Y[:SCALe]
:PDIVision

Set

Query

Description Sets or queries the Y-axis scale/div when the
amplitude scale is logarithmic.

Syntax :DISPlay[:WINDow]:TRACe:Y[:SCALe]:PDIVision{1|2|5|
10}

Query Syntax :DISPlay[:WINDow]:TRACe:Y[:SCALe]:PDIVision?

Parameter/
Return parameter

1 1 dB

2 2 dB
 5 5 dB
 10 10 dB

Example :DISP:TRAC:Y:PDIV 10

:DISPlay[:WINDow]:TRACe:Y[:SCALe]:
POSition

Set

Query

Description Sets or queries the position of the on-screen scale.

Syntax :DISPlay[:WINDow]:TRACe:Y[:SCALe]:POSition
{LEFT|CENTer|RIGHt}

Query Syntax :DISPlay[:WINDow]:TRACe:Y[:SCALe]:POSition?

Parameter/
Return parameter

LEFT Position the scale to left

CENTer Position the scale to the center
 RIGHt Position the scale to right

Example :DISP:TRAC:Y:POS LEFT

:DISPlay[:WINDow]:TRACe:Y[:SCALe]:
RLEVel

Set

Query

Description Sets or queries the Y-axis reference level. The units
depend on the scale type (logarithmic/linear).

Syntax :DISPlay[:WINDow]:TRACe:Y[:SCALe]:RLEVel <ampl>

Query Syntax :DISPlay[:WINDow]:TRACe:Y[:SCALe]:RLEVel?

 REMOTE CONTROL

149

Parameter <ampl> <NRf>

Return parameter <NR3>

Example :DISP:TRAC:Y:RLEV 1 mV

:DISPlay[:WINDow]:TRACe:Y[:SCALe]:
RLEVel:OFFSet

Set

Query

Description Sets or queries the Y-axis reference level offset.

Syntax :DISPlay[:WINDow]:TRACe:Y[:SCALe]:RLEVel:OFFSet
<rel_ampl>

Query Syntax :DISPlay[:WINDow]:TRACe:Y[:SCALe]:RLEVel:OFFSet?

Parameter <ampl> <NRf> dB

Return parameter <NR3>

Example :DISP:TRAC:Y:RLEV OFFS -5.0e+1 dB

:DISPlay[:WINDow]:TRACe:Y[:SCALe]:
SPACing

Set

Query

Description Sets or queries the type of scale: logarithmic or
linear.

Syntax :DISPlay[:WINDow]:TRACe:Y[:SCALe]:SPACing
{LINear|LOGarithmic}

Query Syntax :DISPlay[:WINDow]:TRACe:Y[:SCALe]:SPACing?

Parameter/
Return parameter

LINear Linear scale

LOGarithmic Logarithmic scale

Example :DISP:TRAC:Y:SPAC LOG

:DISPlay[:WINDow]:TRACe:Y[:SCALe]:
STATe

Set

Query

Description Turns the on-screen scale on/off or queries its
state.

 GSP-9330 Programming Manual

150

Syntax :DISPlay[:WINDow]:TRACe:Y[:SCALe]:STATe
{OFF|ON|0|1}

Query Syntax :DISPlay[:WINDow]:TRACe:Y[:SCALe]:STATe?

Parameter 0 Turn scale off.

 1 Turn scale on.
 OFF Turn scale off.
 ON Turn scale on.

Return parameter 0 Scale is off.

 1 Scale is on.

Example :DISP:TRAC:Y:STAT ON

 REMOTE CONTROL

151

INITiate Commands

 :INITiate:CONTinuous ... 151
:INITiate[:IMMediate] .. 151

:INITiate:CONTinuous

Set

Query

Description Sets the sweep mode to continuous or single mode
or queries its state.

Syntax :INITiate:CONTinuous {OFF|ON|0|1}

Query Syntax :INITiate:CONTinuous?

Parameter 0 single

 1 continuos
 OFF single
 ON continuos

Return parameter 0 single

 1 continuos

Example :INIT:CONT ON

:INITiate[:IMMediate] Set

Description Initiates an immediate single sweep then stops the
sweep.

Syntax :INITiate[:IMMediate]

Example :INIT

 GSP-9330 Programming Manual

152

INPut Commands

 :INPut:ATTenuation .. 152
:INPut:ATTenuation:AUTO 152
:INPut:IMPedance .. 153
:INPut:OFFSet .. 153

:INPut:ATTenuation

Set

Query

Description Sets or queries the input attenuation.

Syntax :INPut:ATTenuation <integer>

Query Syntax :INPut:ATTenuation?

Parameter/
Return parameter

<integer> <NR1> 0 to 50

Example :INP:ATT 10 dB

:INPut:ATTenuation:AUTO

Set

Query

Description Sets or queries whether the automatic input
attenuation is on/off.

Syntax :INPut:ATTenuation:AUTO {OFF|ON|0|1}

Query Syntax :INPut:ATTenuation:AUTO?

Parameter 0 Turn automatic input attenuation off.

 1 Turn automatic input attenuation on.
 OFF Turn automatic input attenuation off.
 ON Turn automatic input attenuation on.

Return parameter 0 Automatic input attenuation is off.

 1 Automatic input attenuation is on.

Example :INP:ATT:AUTO ON

 REMOTE CONTROL

153

:INPut:IMPedance

Set

Query

Description Sets or queries the input impedance in Ω.

Syntax :INPut:IMPedance {50|75}

Query Syntax :INPut:IMPedance?

Parameter/
Return parameter

50 <NR1> Ω

75 <NR1> Ω

Example :INP:IMP 75

:INPut:OFFSet

Set

Query

Description Sets or queries the input offset (Input Z
Calibration).

Syntax :INPut:OFFSet <rel_ampl>

Query Syntax :INPut:OFFSet?

Parameter/
Return parameter

<rel_ampl> <NR3> dB

Example :INP:OFFS 10 dB

 GSP-9330 Programming Manual

154

MMEMory Commands

 :MMEMory:CATalog? .. 154
:MMEMory:CDIRectory .. 155
:MMEMory:COPY.. 155
:MMEMory:DELete ... 156
:MMEMory:DESTination .. 156
:MMEMory:LOAD:CORRection 157
:MMEMory:LOAD:LIMit ... 157
:MMEMory:LOAD:PMETer 157
:MMEMory:LOAD:SEQuence 157
:MMEMory:LOAD:STATe 158
:MMEMory:LOAD:TRACe 158
:MMEMory:MOVE .. 158
:MMEMory:REName ... 159
:MMEMory:STORe:CORRection 159
:MMEMory:STORe:LIMit ... 159
:MMEMory:STORe:PMETer 160
:MMEMory:STORe:SCReen 160
:MMEMory:STORe:SEQuence 160
:MMEMory:STORe:STATe 160
:MMEMory:STORe:TRACe 161

:MMEMory:CATalog? Query

Description Returns a list of all the files that have been saved to
the local memory.

Query Syntax :MMEMory:CATalog?

Example :MMEM:CAT?
>”LocalState1.sta”,”QuickJpg.jpg”,”QuickJpg1.jpg”,…
……

 REMOTE CONTROL

155

:MMEMory:CDIRectory Set

Description Sets the source directory for memory related
commands.

When you use a single USB drive/SD card with
multiple partitions inside, the system will
automatically name these partitions in the numeric
order, so you need to specify the partition number.

The same situation applies when you use a USB
hub to extend the number of USB ports. When a
hub is used, all the partitions from all the attached
devices are numbered in numerical order from the
first port to the last port.

If a partition number is not supplied, the system
will default to partition #1. For example:
:MMEM:CDI USB0 = :MMEM:CDI USB)

Syntax :MMEMory:CDIRectory {LOCAL|USB[<n>]|SD[<n>]}

Parameter LOCAL

USB<n> <NR1>
 SD<n> <NR1>

Example1 :MMEM:CDIR USB

Example2 :MMEM:CDIR USB3

:MMEMory:COPY Set

Description Copies a designated file from the current file
directory to the destination directory. The file can
be renamed after it is copied.

Syntax :MMEMory:COPY <src_file_name>,<dest_file_name>

Parameter <src_file_name>

<dest_file_name>

Example :MMEM:COPY “QuickJpg1.jpg”,”QuickJpg2.jpg”

 GSP-9330 Programming Manual

156

:MMEMory:DELete Set

Description Deletes the designated file from the current
directory.

Syntax :MMEMory:DELete <src_file_name>

Parameter <src_file_name>

Example :MMEM:DEL “QuickJpg1.jpg”

:MMEMory:DESTination Set

Description Sets the destination directory for memory related
commands.

When you use a single USB drive/SD card with
multiple partitions inside, the system will
automatically name these partitions in the numeric
order, so you need to specify the partition number.

The same situation applies when you use a USB
hub to extend the number of USB ports. When a
hub is used, all the partitions from all the attached
devices are numbered in numerical order from the
first port to the last port.

If a partition number is not supplied, the system
will default to partition #1. For example:
:MMEM:DEST USB0 = :MMEM:DEST USB)

Syntax :MMEMory:DESTination {LOCAL|USB[<n>]|SD[<n>]}

Parameter LOCAL

USB<n> <NR1>
 SD<n> <NR1>

Example :MMEM:DEST SD

 REMOTE CONTROL

157

:MMEMory:LOAD:CORRection Set

Description Loads correction data from a file to the internal
memory.

Syntax :MMEMory:LOAD:CORRection <corr num>,
<src_file_name>

Parameter <corr num> <NR1> correction set 1~5

<src_file_name> XXX.cor

Example :MMEM:LOAD:CORR 2,”test.cor”

:MMEMory:LOAD:LIMit Set

Description Loads limit line data from a file to the internal
memory.

Syntax :MMEMory:LOAD:LIMit <lim num>,<src_file_name>

Parameter <lim num> <NR1> limit line 1~5

<src_file_name> XXX.lim

Example :MMEM:LOAD:LIM 2,”test.lim”

:MMEMory:LOAD:PMETer Set

Description Loads power meter data from a file to the internal
memory.

Syntax :MMEMory:LOAD:PMETer <src_file_name>

Parameter <src_file_name> XXX.pmet

Example :MMEM:LOAD:PMET “test.pmet”

:MMEMory:LOAD:SEQuence Set

Description Loads sequence data from a file to the internal
memory.

 GSP-9330 Programming Manual

158

Syntax :MMEMory:LOAD:SEQuence <seq num>,
<src_file_name>

Parameter <seq num> <NR1>sequence number 1~5

<src_file_name> XXX.seq

Example :MMEM:LOAD:SEQ 2,”test.seq”

:MMEMory:LOAD:STATe Set

Description Loads the instrument state from a file to the
internal memory.

Syntax :MMEMory:LOAD:STATe <src_file_name>

Parameter <src_file_name> XXX.stat

Example :MMEM:LOAD:STAT “test.stat”

:MMEMory:LOAD:TRACe Set

Description Loads trace data from a file to the internal
memory.

Syntax :MMEMory:LOAD:TRACe <trace name>,
<src_file_name>

Parameter <trace name> <NR1> 1~4

<src_file_name> XXX.tra

Example :MMEM:LOAD:TRAC 2,”test.tra”

:MMEMory:MOVE Set

Description Moves a designated file from the current file
directory to the destination directory. The file can
be renamed after it is moved.

Syntax :MMEMory:MOVE <src_file_name>,<dest_file_name>

Parameter <src_file_name>

<dest_file_name>

Example :MMEM:MOVE “QuickJpg1.jpg”,”QuickJpg2.jpg”

 REMOTE CONTROL

159

:MMEMory:REName Set

Description Renames the designated file from the current file.

Syntax :MMEMory:REName
<old_file_name>,<new_file_name>

Parameter <old_file_name>

<new_file_name>

Example :MMEM:REN “QuickJpg1.jpg”,”QuickJpg2.jpg”

:MMEMory:STORe:CORRection Set

Description Store correction data to a file from the internal
memory.

Syntax :MMEMory:STOR:CORRection
<corr num>,<new_dest_file_name>

Parameter <corr num> <NR1> correction set 1~5

<new_dest_file_name> XXX.cor

Example :MMEM:STOR:CORR 2,”test.cor”

:MMEMory:STORe:LIMit Set

Description Store limit line data to a file from the internal
memory.

Syntax :MMEMory:STOR:LIMit
<lim num>,<new_dest_file_name>

Parameter <lim num> <NR1> limit line 1~5

<new_dest_file_name> XXX.lim

Example :MMEM:STOR:LIM 2,”test.lim”

 GSP-9330 Programming Manual

160

:MMEMory:STORe:PMETer Set

Description Store power meter data to a file from the internal
memory.

Syntax :MMEMory:STORe:PMETer <new_dest_file_name>

Parameter <new_dest_file_name> XXX.pmet

Example :MMEM:STOR:PMET “test.pmet”

:MMEMory:STORe:SCReen Set

Description Store a screen-shot to the current file directory.

Syntax :MMEMory:STORe:SCReen <new_dest_file_name>

Parameter <new_dest_file_name> XXX.jpg

Example :MMEM:STOR:SCR “test.jpg”

:MMEMory:STORe:SEQuence Set

Description Store sequence data to a file from the internal
memory.

Syntax :MMEMory:STORe:SEQuence <seq num>,
<new_dest_file_name>

Parameter <seq num> <NR1>sequence number
1~5

<new_dest_file_name> XXX.seq

Example :MMEM:STOR:SEQ 2,”test.seq”

:MMEMory:STORe:STATe Set

Description Store the instrument state to a file from the internal
memory.

Syntax :MMEMory:STORe:STATe <new_dest_file_name>

 REMOTE CONTROL

161

Parameter <new_dest_file_name> XXX.stat

Example :MMEM:STORe:STAT “test.stat”

:MMEMory:STORe:TRACe Set

Description Store trace data to a file from the internal memory.

Syntax :MMEMory:STORe:TRACe <trace name>,
<new_dest_file_name>

Parameter <trace name> <NR1> 1~4

<new_dest_file_name> XXX.tra

Example :MMEM:STORe:TRAC 2,”test.tra”

 GSP-9330 Programming Manual

162

OUTPut Commands

 :OUTPut[:STATe] ... 162

:OUTPut[:STATe]

Set

Query

Description Turns the tracking generator output on/off or
queries its state.

Syntax :OUTPut[:STATe] {OFF|ON|0|1}

Query Syntax :OUTPut[:STATe]?

Parameter 0 Turn TG output off.

 1 Turn TG output on.
 OFF Turn TG output off.
 ON Turn TG output on.

Return parameter 0 TG output is off.

 1 TG output is on.

Example :OUTP ON

 REMOTE CONTROL

163

SENSe Commands

 [:SENSe]:ACPR:ACHannel<n>:BANDwidth|BWI
Dth ... 166
[:SENSe]:ACPR:ACHannel<n>:HLIMit 166
[:SENSe]:ACPR:ACHannel<n>:LLIMit 167
[:SENSe]:ACPR:ACHannel<n>:OFFSet 167
[:SENSe]:ACPR:BANDwidth|BWIDth 167
[:SENSe]:ACPR:HLIMit .. 168
[:SENSe]:ACPR:LLIMit ... 168
[:SENSe]:ACPR:HELP:STATe 168
[:SENSe]:ACPR:SPACe ... 169
[:SENSe]:ASET:AMPLitude 169
[:SENSe]:ASET:AMPLitude:AUTO 169
[:SENSe]:ASET:RUN... 170
[:SENSe]:ASET:SPAN ... 170
[:SENSe]:ASET:SPAN:AUTO 170
[:SENSe]:AVERage:COUNt 171
[:SENSe]:AVERage:STATe 171
[:SENSe]:AVERage:TYPE .. 171
[:SENSe]:BANDwidth|BWIDth[:RESolution] 172
[:SENSe]:BANDwidth|BWIDth
[:RESolution]:AUTO .. 172
[:SENSe]:BANDwidth|BWIDth:VIDeo 172
[:SENSe]:BANDwidth|BWIDth:VIDeo:AUTO.. 173
[:SENSe]:CHANnel:SPACe:DOWN 173
[:SENSe]:CHANnel:SPACe:UP 173
[:SENSe]:CNR:CHANnel:SPACe 174
[:SENSe]:CNR:DELTamarker:MODE 174
[:SENSe]:CORRection:CSET<n>:DATA 174
[:SENSe]:CORRection:CSET<n>:STATe 175
[:SENSe]:CORRection:CSET<n>:DELete 175
[:SENSe]:CSO:CHANnel:SPACe 175
[:SENSe]:CTB:CHANnel:SPACe 176
[:SENSe]:DEMod:DECode 176
[:SENSe]:DEMod:DECode:FORMat 177
[:SENSe]:DEMod:DECode:INVert:STATe 177
[:SENSe]:DEMod:DEFine:CODE 177
[:SENSe]:DEMod:DEFine:MCOunt 178
[:SENSe]:DEMod:EARPhone:TYPE 178
[:SENSe]:DEMod:EARPhone:VOLume 178
[:SENSe]:DEMod:EARPhone:GAIN 179

 GSP-9330 Programming Manual

164

[:SENSe]:DEMod:FILTer:LPASs 179
[:SENSe]:DEMod:IFBW ... 180
[:SENSe]:DEMod:PREamble:BITS 180
[:SENSe]:DEMod:PREamble:SYNC:STATe 180
[:SENSe]:DEMod:SQUelch:LEVel 181
[:SENSe]:DEMod:BRATe ... 181
[:SENSe]:DEMod:SYNC:BITS 181
[:SENSe]:DEMod:SYNC:WORDs 182
[:SENSe]:DETector[:FUNCtion] 182
[:SENSe]:DETector[:FUNCtion]:AUTO 183
[:SENSe]:EMIFilter:STATe 183
[:SENSe]:EMIFilter:BANDwidth|BWIDth
[:RESolution] .. 184
[:SENSe]:FREQuency:CENTer 184
[:SENSe]:FREQuency:CENTer:STEP.................... 184
[:SENSe]:FREQuency:CENTer:STEP:AUTO 185
[:SENSe]:FREQuency:OFFSet 185
[:SENSe]:FREQuency:SPAN 185
[:SENSe]:FREQuency:SPAN:FULL 186
[:SENSe]:FREQuency:SPAN:PREVious 186
[:SENSe]:FREQuency:STARt 186
[:SENSe]:FREQuency:STOP 186
[:SENSe]:HARMonic:FUNDamental:FREQuency187
[:SENSe]:HARMonic:NUMBer................................ 187
[:SENSe]:LIMit<n>:DELete 187
[:SENSe]:JITTer:OFFSet:STARt 188
[:SENSe]:JITTer:OFFSet:STOP 188
[:SENSe]:NDB:BANDwidth|BWIDth 188
[:SENSe]:OCBW:BANDwidth|BWIDth 189
[:SENSe]:OCBW:PERCent 189
[:SENSe]:OCBW:SPACe ... 189
[:SENSe]:P1DB:AVERage:COUNt 190
[:SENSe]:P1DB:GAIN:OFFSet 190
[:SENSe]:PMETer:FREQuency 190
[:SENSe]:PMETer:HLIMit .. 191
[:SENSe]:PMETer:HOLD:STATe........................... 191
[:SENSe]:PMETer:LLIMit ... 191
[:SENSe]:PMETer:PSENsor:MODE 192
[:SENSe]:PMETer:RECording:TIME 192
[:SENSe]:PMETer:RECording:TIME:STEP 192
[:SENSe]:POWer[:RF]:GAIN 193
[:SENSe]:SEMask:BANDwidth|BWIDth:
INTegration .. 193
[:SENSe]:SEMask:BANDwidth|BWIDth

 REMOTE CONTROL

165

[:RESolution].. 193
[:SENSe]:SEMask:BANDwidth|BWIDth
[:RESolution]:AUTO .. 194
[:SENSe]:SEMask:CARRier:AUTO 194
[:SENSe]:SEMask:CARRier:CPSD 195
[:SENSe]:SEMask:CARRier:POWer 195
[:SENSe]:SEMask:FREQuency:SPAN 195
[:SENSe]:SEMask:GWLan:MODulation 196
[:SENSe]:SEMask:HELP:STATe 196
[:SENSe]:SEMask:NWLan:CHANnel:
BANDwidth|BWIDth... 196
[:SENSe]:SEMask:OFFSet<n>:ADDition:
BANDwidth|BWIDth[:RESolution]? 197
[:SENSe]:SEMask:OFFSet<n>:ADDition:
FREQuency:STARt? .. 199
[:SENSe]:SEMask:OFFSet<n>:ADDition:
FREQuency:STOP?.. 199
[:SENSe]:SEMask:OFFSet<n>:ADDition:
STARt:ABSolute? .. 200
[:SENSe]:SEMask:OFFSet<n>:ADDition:
STOP:ABSolute? ... 200
[:SENSe]:SEMask:OFFSet<n>:BANDwidth|
BWIDth[:RESolution] .. 200
[:SENSe]:SEMask:OFFSet<n>:BANDwidth|BWID
th[:RESolution]:AUTO .. 201
[:SENSe]:SEMask:OFFSet<n>:FREQuency:STARt201
[:SENSe]:SEMask:OFFSet<n>:FREQuency:STOP202
[:SENSe]:SEMask:OFFSet<n>:STARt:ABSolute 202
[:SENSe]:SEMask:OFFSet<n>:STARt:RELative 202
[:SENSe]:SEMask:OFFSet<n>:STATe 203
[:SENSe]:SEMask:OFFSet<n>:STOP:ABSolute . 203
[:SENSe]:SEMask:OFFSet<n>:STOP:
ABSolute:COUPle .. 204
[:SENSe]:SEMask:OFFSet<n>:STOP:RELative.. 204
[:SENSe]:SEMask:OFFSet<n>:STOP:
RELative:COUPle ... 205
[:SENSe]:SEMask:OFFSet<n>:TEST 205
[:SENSe]:SEMask:SELect.. 205
[:SENSe]:SEMask:TYPE ... 206
[:SENSe]:SEMask:W3GPP:DUPLex:TYPE 206
[:SENSe]:SEMask:W3GPP:FDD:ADDition:LIMit207
[:SENSe]:SEMask:W3GPP:FDD:ADDition:
MOPower ... 207
[:SENSe]:SEMask:W3GPP:FDD:MOPower 207

 GSP-9330 Programming Manual

166

[:SENSe]:SEMask:W3GPP:FDD:TRANsmit:MOD
E ... 208
[:SENSe]:SEMask:W3GPP:TDD:CHIP:RATE 208
[:SENSe]:SEMask:W3GPP:TDD:MOPower 209
[:SENSe]:SEMask:W3GPP:TDD:TRANsmit:MOD
E ... 209
[:SENSe]:SEMask:WIMax:CHANnel:
BANDwidth|BWIDth ... 210
[:SENSe]:SEQuence<n>:DELete 210
[:SENSe]:SWEep:EGATe:DELay 210
[:SENSe]:SWEep:EGATe:LENGth 211
[:SENSe]:SWEep:EGATe:STATe............................ 211
[:SENSe]:SWEep:MODE .. 211
[:SENSe]:SWEep:TIME ... 212
[:SENSe]:SWEep:TIME:AUTO 212
[:SENSe]:TOI:REFerence ... 212
[:SENSe]:TOI:LIMit ... 213

[:SENSe]:ACPR:ACHannel<n>:BANDwidth|
BWIDth

Set

Query

Description Sets or queries the adjacent channel bandwidth for
the selected adjacent channel. Used with ACPR
measurement.

Syntax [:SENSe]:ACPR:ACHannel<n>:BANDwidth|BWIDth
<freq>

Query Syntax [:SENSe]:ACPR:ACHannel<n>:BANDwidth|BWIDth?

Parameter <freq> <NRf>

Return parameter <NR3> Hz

Example :ACPR:ACH1:BAND 2.0e+6

[:SENSe]:ACPR:ACHannel<n>:HLIMit

Set

Query

Description Sets or queries the high limit for the selected
adjacent channel. Used with ACPR measurement.

Syntax [:SENSe]:ACPR:ACHannel<n>:HLIMit <ampl>

 REMOTE CONTROL

167

Query Syntax [:SENSe]:ACPR:ACHannel<n>:HLIMit?

Parameter <ampl> <NRf> power or voltage

Return parameter <NR3>

Example :ACPR:ACH1:HLIM -3.0e+1

[:SENSe]:ACPR:ACHannel<n>:LLIMit

Set

Query

Description Sets or queries the low limit for the selected
adjacent channel. Used with ACPR measurement.

Syntax [:SENSe]:ACPR:ACHannel<n>:LLIMit <ampl>

Query Syntax [:SENSe]:ACPR:ACHannel<n>:LLIMit?

Parameter <ampl> <NRf3> power or voltage

Return parameter <NR3>

Example :ACPR:ACH1:LLIM -5.0e+1

[:SENSe]:ACPR:ACHannel<n>:OFFSet

Set

Query

Description Sets or queries the adjacent channel offset for the
selected adjacent channel. Used with ACPR
measurement.

Syntax [:SENSe]:ACPR:ACHannel<n>:OFFSet <freq>

Query Syntax [:SENSe]:ACPR:ACHannel<n>:OFFSet?

Parameter <freq> <NRf>

Return parameter <NR3> Hz

Example :ACPR:ACH1:OFFSet 2.0e+6

[:SENSe]:ACPR:BANDwidth|BWIDth

Set

Query

Description Sets or queries the main channel bandwidth for
ACPR measurements.

Syntax [:SENSe]:ACPR:BANDwidth|BWIDth <freq>

 GSP-9330 Programming Manual

168

Query Syntax [:SENSe]:ACPR:BANDwidth|BWIDth?

Parameter <freq> <NRf>

Return parameter <NR3> Hz

Example :ACPR: BAND 2.0e+6

[:SENSe]:ACPR:HLIMit

Set

Query

Description Sets or queries the high limit for the main channel.
Used with ACPR measurement.

Syntax [:SENSe]:ACPR:HLIMit <ampl>

Query Syntax [:SENSe]:ACPR:HLIMit?

Parameter <ampl> <NRf> power or voltage

Return parameter <NR3>

Example :ACPR: HLIM -3.0e+1

[:SENSe]:ACPR:LLIMit

Set

Query

Description Sets or queries the low limit for the main channel.
Used with ACPR measurement.

Syntax [:SENSe]:ACPR:LLIMit <ampl>

Query Syntax [:SENSe]:ACPR:LLIMit?

Parameter <ampl> <NRf> power or voltage

Return parameter <NR3>

Example :ACPR:ACH1:LLIM -5.0e+1

[:SENSe]:ACPR:HELP:STATe Set

Description Turns the on-screen help on/off.

Syntax [:SENSe]:ACPR:HELP:STATe {OFF|ON|0|1}

Parameter 0 Turn help off.

 1 Turn help on.

 REMOTE CONTROL

169

 OFF Turn help off.
 ON Turn help on.

Example :ACPR:HELP:STAT ON

[:SENSe]:ACPR:SPACe

Set

Query

Description Sets or queries the channel spacing between the
main channels.

Syntax [:SENSe]:ACPR:SPACe <freq>

Query Syntax [:SENSe]:ACPR:SPACe?

Parameter <freq> <NRf>

Return parameter <NR3> Hz

Example :ACPR: SPAC 2.0e+6

[:SENSe]:ASET:AMPLitude

Set

Query

Description Sets or queries the autoset amplitude floor level.

Syntax [:SENSe]:ASET:AMPLitude <ampl>

Query Syntax [:SENSe]:ASET:AMPLitude?

Parameter <ampl> <NRf> power or voltage

Return parameter <NR3>

Example :ASET:AMPL 8.0e+1

[:SENSe]:ASET:AMPLitude:AUTO

Set

Query

Description Sets autoset amplitude floor level to auto or
manual or queries its state.

Syntax [:SENSe]:ASET:AMPLitude:AUTO {OFF|ON|0|1}

Query Syntax [:SENSe]:ASET:AMPLitude:AUTO?

Parameter 0 Turn autoset amplitude floor to manual.

 1 Turn autoset amplitude floor to auto.
 OFF Turn autoset amplitude floor to manual.

 GSP-9330 Programming Manual

170

 ON Turn autoset amplitude floor to auto.

Return parameter 0 Autoset amplitude floor is in manual.

 1 Autoset amplitude floor is in auto.

Example :ASET:AMPL:AUTO 1

[:SENSe]:ASET:RUN Set

Description Activates the Autoset function.

Syntax [:SENSe]:ASET:RUN

Example :ASET:RUN

[:SENSe]:ASET:SPAN

Set

Query

Description Sets or queries the Autoset span.

Syntax [:SENSe]:ASET:SPAN <freq>

Query Syntax [:SENSe]:ASET:SPAN?

Parameter <freq> <NRf>

Return parameter <NR3> Hz

Example :ASET:SPAN 2.0e+6

[:SENSe]:ASET:SPAN:AUTO

Set

Query

Description Turns the Autoset span to auto or manual or
queries its state.

Syntax [:SENSe]:ASET:SPAN:AUTO {OFF|ON|0|1}

Query Syntax [:SENSe]:ASET:SPAN:AUTO?

Parameter 0 Turn Autoset span to manual (off).

 1 Turn Autoset span to automatic (on).
 OFF Turn Autoset span to manual (off).
 ON Turn Autoset span to automatic (on).

Return parameter 0 Autoset span is set to manual (off).

 1 Autoset span is set to automatic (on).

 REMOTE CONTROL

171

Example :ASET:SPAN:AUTO

[:SENSe]:AVERage:COUNt

Set

Query

Description Sets or queries the number of traces that are used
with the average function.

Syntax [:SENSe]:AVERage:COUNt <integer>

Query Syntax [:SENSe]:AVERage:COUNt?

Parameter/
Return parameter

<integer> <NR1>

Example :AVER:COUN 20

[:SENSe]:AVERage:STATe

Set

Query

Description Turns the Average function on/off or queries its
state.

Syntax [:SENSe]:AVERage:STATe {OFF|ON|0|1}

Query Syntax [:SENSe]:AVERage:STATe?

Parameter 0 Turn the Average function off.

 1 Turn the Average function on.
 OFF Turn the Average function off.
 ON Turn the Average function on.

Return parameter 0 The Average function is off.

 1 The Average function is on.

Example :AVER:STAT ON

[:SENSe]:AVERage:TYPE Set

Description Sets the method that the Average function uses to
calculate the average.

Syntax [:SENSe]:AVERage:TYPE
{VOLTage|LOGarithmic|POWer}

Query syntax [:SENSe]:AVERage:TYPE?

 GSP-9330 Programming Manual

172

Parameter/Return
parameter

VOLTage Sets Average to voltage

LOGarithmic Sets Average to logarithmic
 POWer Sets Average to power

Example :AVER:TYPE VOLT

[:SENSe]:BANDwidth|BWIDth[:RESolution]

Set

Query

Description Sets or queries the resolution bandwidth (RBW).

Syntax [:SENSe]:BANDwidth|BWIDth[:RESolution] <freq>

Query Syntax [:SENSe]:BANDwidth|BWIDth[:RESolution]?

Parameter <freq> <NRf>

Return parameter <NR3> Hz

Example :BAND 1.0e+6

[:SENSe]:BANDwidth|BWIDth
[:RESolution]:AUTO

Set

Query

Description Turns the RBW to auto (on) or manual (off) or
queries its state.

Syntax [:SENSe]: BANDwidth|BWIDth[:RESolution]:AUTO
{OFF|ON|0|1}

Query Syntax [:SENSe]: BANDwidth|BWIDth[:RESolution]:AUTO?

Parameter 0 Turn RBW to manual (off).

 1 Turn RBW to automatic (on).
 OFF Turn RBW to manual (off).
 ON Turn RBW to automatic (on).

Return parameter 0 RBW is set to manual (off).

1 RBW is set to automatic (on).

Example :BAND:AUTO ON

[:SENSe]:BANDwidth|BWIDth:VIDeo

Set

Query

Description Sets or queries the video bandwidth (VBW).

 REMOTE CONTROL

173

Syntax [:SENSe]:BANDwidth|BWIDth:VIDeo <freq>

Query Syntax [:SENSe]:BANDwidth|BWIDth:VIDeo?

Parameter <freq> <NRf>

Return parameter <NR3> Hz

Example :BAND:VID 1.0e+6

[:SENSe]:BANDwidth|BWIDth:VIDeo:AUTO

Set

Query

Description Turns the VBW to auto (on) or manual (off) or
queries its state.

Syntax [:SENSe]:BANDwidth|BWIDth:VIDeo:AUTO
{OFF|ON|0|1}

Query Syntax [:SENSe]:BANDwidth|BWIDth:VIDeo:AUTO?

Parameter 0 Turn VBW to manual (off).

 1 Turn VBW to automatic (on).
 OFF Turn VBW to manual (off).
 ON Turn VBW to automatic (on).

Return parameter 0 VBW is set to manual (off).

1 VBW is set to automatic (on).

Example :BAND:VID:AUTO OFF

[:SENSe]:CHANnel:SPACe:DOWN Set

Description Moves to the previous main channel when using
measurements that have a channel space setting.

Syntax [:SENSe]:CHANnel:SPACe:DOWN

Example :CHAN:SPAC:DOWN

[:SENSe]:CHANnel:SPACe:UP Set

Description Moves to the next main channel when using
measurements that have a channel space setting.

Syntax [:SENSe]:CHANnel:SPACe:UP

 GSP-9330 Programming Manual

174

Example :CHAN:SPAC:UP

[:SENSe]:CNR:CHANnel:SPACe

Set

Query

Description Sets or queries the channel space bandwidth for
CNR measurements.

Syntax [:SENSe]:CNR:CHANnel:SPACe <freq>

Query Syntax [:SENSe]:CNR:CHANnel:SPACe?

Parameter <freq> <NRf>

Return parameter <NR3> Hz

Example :CNR:CHAN:SPAC 6.0e+6

[:SENSe]:CNR:DELTamarker:MODE Set

Description Turns the CNR Noise Marking function to
Min(AUTO) or ΔMarker(MANual).

Syntax [:SENSe]:CNR:DELTamarker:MODE {AUTO|MANual }

Parameter AUTO Sets the Noise Marking to Min.

ΔMarker Sets the Noise Marking to ΔMarker.

Example :CNR:DELT:MODE AUTO

[:SENSe]:CORRection:CSET<n>:DATA

Set

Query

Description As a command, sets an offset for a certain
frequency for a selected correction set.
As a query, returns the data contents for the
selected correction set as <csv data>. The data will
be arranged as:

pt#1 freq, pt#1 offset, pt#2 freq, pt#2 offset,...

Syntax [:SENSe]:CORRection:CSET<n>:DATA <freq>,<offset>

Query syntax [:SENSe]:CORRection:CSET<n>:DATA?

 REMOTE CONTROL

175

Parameter

<freq> <NRf> Hz

<offset> <NRf> dB
<n> <NR1>correction set number

Return parameter <CSV data> pt#1 freq, pt#1 offset,….. pt#n freq, pt#n
offset

Example :CORR:CSET1:DATA 2e+6,30

[:SENSe]:CORRection:CSET<n>:STATe

Set

Query

Description Turns the selected correction set on/off or queries
its state.

Syntax [:SENSe]:CORRection:CSET<n>:STATe {OFF|ON|0|1}

Query Syntax [:SENSe]:CORRection:CSET<n>:STATe?

Parameter 0 Turn turn the selected correction set off.

 1 Turn turn the selected correction set on.
 OFF Turn turn the selected correction set off.
 ON Turn turn the selected correction set on.
 <n> <NR1>correction set number

Return parameter 0 The selected correction set is off.

1 The selected correction set is on.

Example :CORR:CSET1:STAT ON

[:SENSe]:CORRection:CSET<n>:DELete Set

Description Deletes the chosen correction set.

Syntax [:SENSe]:CORRection:CSET<n>:DELete

Parameter <n> <NR1>correction set number

Example :CORR:CSET1:DEL 2

[:SENSe]:CSO:CHANnel:SPACe

Set

Query

Description Sets the channel space bandwidth for CSO
measurements.

 GSP-9330 Programming Manual

176

Syntax [:SENSe]:CSO:CHANnel:SPACe <freq>

Query Syntax [:SENSe]:CSO:CHANnel:SPACe?

Parameter <freq> <NRf>

Return parameter <NR3> Hz

Example :CSO:CHAN:SPAC 6.0e+6

[:SENSe]:CTB:CHANnel:SPACe

Set

Query

Description Sets the channel space bandwidth for CTB
measurements.

Syntax [:SENSe]:CTB:CHANnel:SPACe <freq>

Query Syntax [:SENSe]:CTB:CHANnel:SPACe?

Parameter <freq> <NRf>

Return parameter <NR3> Hz

Example :CTB:CHAN:SPAC 6.0e+6

[:SENSe]:DEMod:DECode Set

Description Sets the decoding method.

Syntax [:SENSe]:DEMod:DECode {NONE | MILLer |
MANchester | DMANchester | BIPHase}

Parameter <NONE> No decoding

 MILLer Miller decoding

 MANchester Manchester encoding

 DMANchester D_Manchester encoding

 BIPHase Bi-Phase encoding

Example :DEM:DEC MAN

 REMOTE CONTROL

177

[:SENSe]:DEMod:DECode:FORMat Set

Description Sets the decoding format to Hexadecimal or Binary
for the ASK/FSK Analysis function.

Syntax [:SENSe]:DEMod:DECode:FORMat {BINary |
HEXadecimal}

Parameter BINary Decoding in binary

 HEXadecimal Decoding in hexadecimal

Example :DEM:DEC:FORM BIN

[:SENSe]:DEMod:DECode:INVert:STATe

Set

Query

Description Sets or queries the invert decoding state of the
ASK/FSK Analysis function.

Syntax [:SENSe]:DEMod:DECode:INVert:STATe {OFF|ON|0|1}

Query Syntax [:SENSe]:DEMod:DECode:INVert:STATe?

Parameter 0 & OFF Set Invert Decoding to Off.

 1 & ON Set Invert Decoding to On.

Return parameter 0 Invert Decoding is set to Off.

 1 Invert Decoding is set to On.

Example :DEM:DEC:INV:STAT?

>1

[:SENSe]:DEMod:DEFine:CODE

Set

Query

Description Sets or queries compare of value.

Syntax [:SENSe]:DEMod:DEFine:CODE <data string>

Query Syntax [:SENSe]:DEMod:DEFine:CODE?

 GSP-9330 Programming Manual

178

Parameter/Return
parameter

<Data string> <4 byte data>,<4 byte data>, …

Example :SENS:DEM:DEF:CODE “001c”,”002d”

[:SENSe]:DEMod:DEFine:MCOunt

Set

Query

Description Sets or queries compare of number.

Syntax [:SENSe]:DEMod:DEFine:MCOunt <integer>

Query Syntax [:SENSe]:DEMod:DEFine:MCOunt?

Parameter/Return
parameter

<Integer> <NR1>

Example :SENS:DEM:DEF:MCO 5

[:SENSe]:DEMod:EARPhone:TYPE

Set

Query

Description Sets or queries the demodulation type for the Ear
Phone Out demodulation function.

Syntax [:SENSe]:DEMod:EARPhone:TYPE {AM|FM}

Query Syntax [:SENSe]:DEMod:EARPhone:TYPE?

Parameter AM AM demodulation

FM FM demodulation

Example :DEM:EARP:TYPE AM

[:SENSe]:DEMod:EARPhone:VOLume

Set

Query

Description Sets or queries the volume setting for the
demodulation function.

Syntax [:SENSe]:DEMod:EARPhone:VOLume <integer>

Query Syntax [:SENSe]:DEMod:EARPhone:VOLume?

Parameter/
Return parameter

<integer> <NR1> 0~15

Example :DEM:EARP:VOL 7

 REMOTE CONTROL

179

[:SENSe]:DEMod:EARPhone:GAIN

Set

Query

Description Sets or queries the gain setting for the
demodulation function.

Syntax [:SENSe]:DEMod:EARPhone:GAIN <rel_ampl>

Query Syntax [:SENSe]:DEMod:EARPhone:GAIN?

Parameter/
Return parameter

<rel_ampl> <NR1> 0~18, 6dB steps

Example :DEM:EARP:GAIN 6

 [:SENSe]:DEMod:FILTer:LPASs

Set

Query

Description Sets or queries the low pass filter settings for the
AM/FM Analysis function.

Syntax [:SENSe]:DEMod:FILTer:LPASs {LEVel<n>|Bypass}

Query Syntax [:SENSe]:DEMod:FILTer:LPASs?

Parameter/
Return parameter

Bypass Sets the low pass filter to bypass.

<n> <NR1>1~5

 The filters 1 to 5 are shown in the table below. The
GSP-9330 will automatically detect the signal
frequency.

 AM/FM Signal Frequency (Hz)
 Selectable bandwidth of LPF (Hz)

 <n>=1 <n>=2 <n>=3 <n>=4 <n>=5
 ≥78,125 156,250 78,125 52,083 39,063 31,250
 ≥39,063 78,125 39,063 26,042 19,531 15,625
 ≥19,531 39,063 19,531 13,021 9,766 7,813
 ≥7,813 15,625 7,813 5,208 3,906 3,125
 ≥3,906 7,813 3,906 2,604 1,953 1,563
 ≥1,953 3,906 1,953 1,302 977 781
 ≥781 1,563 781 521 391 313
 ≥391 781 391 260 195 156
 ≥195 391 195 130 98 78
 ≥78 156 78 52 39 31
 ≥39 78 39 26 20 16
 ≥20 39 20 13 10 8
 ≥8 16 8 5 4 3

 GSP-9330 Programming Manual

180

Example :DEM:FILT:LPAS Bypass

Sets the low pass filter to bypass.

[:SENSe]:DEMod:IFBW

Set

Query

Description Sets or queries the IF bandwidth for the
AM/FM/ASK/FSK Analysis function.

Syntax [:SENSe]:DEMod:IFBW <freq>

Query Syntax [:SENSe]:DEMod:IFBW?

Parameter <freq> <NRf>

Return parameter <NR3> Hz

Example :DEM:IFBW 3.0e+5

[:SENSe]:DEMod:PREamble:BITS

Set

Query

Description Sets or queries the number of preamble bits for the
ASK/FSK Analysis function.

Syntax [:SENSe]:DEMod:PREamble:BITS <integer>

Query Syntax [:SENSe]:DEMod:PREamble:BITS?

Parameter /
Return parameter

<integer> <NR1> 0~16

Example :DEM:PRE:BITS?

>16

[:SENSe]:DEMod:PREamble:SYNC:STATe

Set

Query

Description Sets or queries the state of the Preamble/Sync
mode for the ASK/FSK Analysis function.

Syntax [:SENSe]:DEMod:PREamble:SYNC:STATe
{OFF|ON|0|1}

Query Syntax [:SENSe]:DEMod:PREamble:SYNC:STATe?

 REMOTE CONTROL

181

Parameter 0 & OFF Set the Preamble/Sync mode to Off.

 1 & ON Set the Preamble/Sync mode to On.

Return parameter 0 Preamble/Sync mode is Off.

 1 Preamble/Sync mode is On.

Example :DEM:PRE:SYNC:STAT?

>1

[:SENSe]:DEMod:SQUelch:LEVel

Set

Query

Description Sets or queries the carrier squelch level.

Syntax [:SENSe]:DEMod:SQUelch:LEVel <dBm level>

Query Syntax [:SENSe]:DEMod:SQUelch:LEVel?

Parameter <dBm level> <NRf>

Return parameter <NR3> Squelch level in dBm

Example :DEM:SQU:LEV 1.30e+2

[:SENSe]:DEMod:BRATe

Set

Query

Description Sets or queries the bit rate.

Syntax [:SENSe]:DEMod:BRATe <value>

Query Syntax [:SENSe]:DEMod:BRATe?

Parameter <value> <NRf> Bit rate in bit/s

Return parameter <NR3> Bit rate in bit/s.

Example :DEM:BRAT?

>1.000000000e+02

[:SENSe]:DEMod:SYNC:BITS

Set

Query

 GSP-9330 Programming Manual

182

Description Sets or queries the number of sync bits for the
ASK/FSK Analysis function.

Syntax [:SENSe]:DEMod:SYNC:BITS <integer>

Query Syntax [:SENSe]:DEMod:SYNC:BITS?

Parameter /
Return parameter

<integer> <NR1> 0~16

Example :DEM:SYNC:BITS?

>16

[:SENSe]:DEMod:SYNC:WORDs

Set

Query

Description Sets or queries the sync word for the ASK/FSK
Analysis function.

Syntax [:SENSe]:DEMod:SYNC:WORDs <character>

Query Syntax [:SENSe]:DEMod:SYNC:WORDs?

Parameter /
Return parameter

<character> 0000~FFFF

Example :DEM:SYNC:WORD?

>E121

[:SENSe]:DETector[:FUNCtion]

Set

Query

Description Sets or queries the trace detection mode when in
manual mode.

Syntax [:SENSe]:DETector[:FUNCtion] {AVERage | SAMPle |
POSitive | NEGative | NORMal | RAVerage | EAVerage |
QPEak}

Query Syntax [:SENSe]:DETector[:FUNCtion]?

Parameter/
Return parameter

SAMPle Sets the detector mode to Sample.

POSitive Sets the detector mode to Peak+.
NEGative Sets the detector mode to Peak-.
NORMal Sets the detector mode to Normal.

 REMOTE CONTROL

183

RAVerage Sets the detector mode to RMS
average.

EAVerage Sets the detector mode to EMI
Average.

QPEak Sets the detector mode to Quasi-peak

Example :DET NORM

[:SENSe]:DETector[:FUNCtion]:AUTO

Set

Query

Description Turns the trace detection mode to auto (on) or
manual (off) or queries its state.

Syntax [:SENSe]:DETector[:FUNCtion]:AUTO {OFF|ON|0|1}

Query Syntax [:SENSe]:DETector[:FUNCtion]:AUTO?

Parameter 0 Turn the detection mode to manual (off).

 1 Turn the detection mode to auto (on).
 OFF Turn the detection mode to manual (off).
 ON Turn the detection mode to auto (on).

Return parameter 0 The detection mode is set to manual.

1 The detection mode is set to automatic.

Example :DET:AUTO ON

[:SENSe]:EMIFilter:STATe

Set

Query

Description Turns the EMI filter on/off or queries its state.

Syntax [:SENSe]:EMIFilter:STATe {OFF|ON|0|1}

Query Syntax [:SENSe]:EMIFilter:STATe?

Parameter 0 Turn the EMI filter off.

 1 Turn the EMI filter on.
 OFF Turn the EMI filter off.
 ON Turn the EMI filter on.

Return parameter 0 The EMI filter is off.

1 The EMI filter is on.

Example :EMI:STAT 0

 GSP-9330 Programming Manual

184

[:SENSe]:EMIFilter:BANDwidth|BWIDth
[:RESolution] Set

Description Sets the EMI filter bandwidth (must be set to the
exact bandwidth).

Syntax [:SENSe]:EMIFilter:BANDwidth|BWIDth[:RESolution]
<freq>

Parameter <freq> <NRf>
(Only 200Hz, 9kHz, 120kHz are valid
settings)

Example :EMIF:BAND 2.0e+2

[:SENSe]:FREQuency:CENTer

Set

Query

Description Sets or queries the center frequency.

Syntax [:SENSe]:FREQuency:CENTer <freq>

Query Syntax [:SENSe]:FREQuency:CENTer?

Parameter <freq> <NRf>

Return parameter <NR3> Hz

Example :FREQ:CENT 1.0e+9

[:SENSe]:FREQuency:CENTer:STEP

Set

Query

Description Sets or queries the CF Step frequency.

Syntax [:SENSe]:FREQuency:CENTer:STEP <freq>

Query Syntax [:SENSe]:FREQuency:CENTer:STEP?

Parameter <freq> <NRf>

Return parameter <NR3> Hz

Example :FREQ:CENT:STEP 1.0e+3

 REMOTE CONTROL

185

[:SENSe]:FREQuency:CENTer:STEP:AUTO

Set

Query

Description Turns the CF Step frequency setting to auto (on) or
manual (off) or queries its state.

Syntax [:SENSe]:FREQuency:CENTer:STEP:AUTO
{OFF|ON|0|1}

Query Syntax [:SENSe]:FREQuency:CENTer:STEP:AUTO?

Parameter 0 Turn CF Step to manual (off).

 1 Turn CF Step to auto (on).
 OFF Turn CF Step to manual (off).
 ON Turn CF Step to auto (on).

Return parameter 0 CF Step is set to manual.

1 CF Step is set to automatic.

Example :FREQ:CENT:STEP:AUTO OFF

[:SENSe]:FREQuency:OFFSet

Set

Query

Description Sets or queries the frequency offset settings.

Syntax [:SENSe]:FREQuency:OFFSet <freq>

Query Syntax [:SENSe]:FREQuency:OFFSet?

Parameter <freq> <NRf>

Return parameter <NR3>

Example :FREQ:OFFS: 1.0e+6

[:SENSe]:FREQuency:SPAN

Set

Query

Description Sets or queries the span settings.

Syntax [:SENSe]:FREQuency:SPAN <freq>

Query Syntax [:SENSe]:FREQuency:SPAN?

 GSP-9330 Programming Manual

186

Parameter <freq> <NRf>

Return parameter <NR3> Hz

Example :FREQ:SPAN: 2.0e+9

[:SENSe]:FREQuency:SPAN:FULL Set

Description Set the span to Full Span.

Syntax [:SENSe]:FREQuency:SPAN:FULL

Example :FREQ:SPAN:FULL

[:SENSe]:FREQuency:SPAN:PREVious Set

Description Set the span to the previous span setting.

Syntax [:SENSe]:FREQuency:SPAN:PREVious

Example :FREQ:SPAN:PREV

[:SENSe]:FREQuency:STARt

Set

Query

Description Sets or queries the start frequency.

Syntax [:SENSe]:FREQuency:STARt <freq>

Query Syntax [:SENSe]:FREQuency:STARt?

Parameter <freq> <NRf>

Return parameter <NR3> Hz

Example :FREQ:STAR 0

[:SENSe]:FREQuency:STOP

Set

Query

Description Sets or queries the stop frequency.

Syntax [:SENSe]:FREQuency:STOP <freq>

Query Syntax [:SENSe]:FREQuency:STOP?

 REMOTE CONTROL

187

Parameter <freq> <NRf>

Return parameter <NR3> Hz

Example :FREQ:STOP 1.0e+6

[:SENSe]:HARMonic:FUNDamental
:FREQuency

Set

Query

Description Sets or queries the harmonic frequency.

Syntax :SENSe:HARMonic:FUNDamental:FREQuency <freq>

Query Syntax :SENSe:HARMonic:FUNDamental:FREQuency?

Parameter <freq> <NRf>

Return parameter <NR3> Hz

Example :SENS:HARM:FUND:FREQ 1.0e+6

[:SENSe]:HARMonic:NUMBer

Set

Query

Description Sets or queries the harmonic number.

Syntax :SENSe:HARMonic:NUMBer <NR1>

Query Syntax :SENSe:HARMonic:NUMBer?

Parameter <NR1> Harmonic number

Return parameter <NR1> Returns the harmonic number

Example :SENS:HARM:NUMB 3

[:SENSe]:LIMit<n>:DELete Set

Description Deletes the chosen limit line.

Syntax [:SENSe]:LIMit<n>:DELete

Parameter <n> <NR1> limit line number

Example :LIM3:DEL

 GSP-9330 Programming Manual

188

[:SENSe]:JITTer:OFFSet:STARt

Set

Query

Description Sets or queries the start offset for phase jitter
measurements.

Syntax [:SENSe]:JITTer:OFFSet:STARt <freq>

Query Syntax [:SENSe]:JITTer:OFFSet:STARt?

Parameter <freq> <NRf>

Return parameter <NR3> Hz

Example :JITT:OFFS:STAR 1.0e+7

[:SENSe]:JITTer:OFFSet:STOP

Set

Query

Description Sets or queries the stop offset for phase jitter
measurements.

Syntax [:SENSe]:JITTer:OFFSet:STOP <freq>

Query Syntax [:SENSe]:JITTer:OFFSet:STOP?

Parameter <freq> <NRf>

Return parameter <NR3> Hz

Example :JITT:OFFS:STOP 1.5e+7

[:SENSe]:NDB:BANDwidth|BWIDth

Set

Query

Description Sets or queries the NdB amplitude for NdB
bandwidth measurements.

Syntax [:SENSe]:NDB:BANDwidth|BWIDth <rel_amp>

Query Syntax [:SENSe]:NDB:BANDwidth|BWIDth?

Parameter <rel_amp> <NRf>

Return parameter <NR3> dB

Example :NDB:BAND 3 dB

 REMOTE CONTROL

189

[:SENSe]:OCBW:BANDwidth|BWIDth

Set

Query

Description Sets or queries the OCBW bandwidth for OCBW
measurements.

Syntax [:SENSe]:OCBW:BANDwidth|BWIDth <freq>

Query Syntax [:SENSe]:OCBW:BANDwidth|BWIDth?

Parameter <freq> <NRf>

Return parameter <NR3> Hz

Example :OCBW:BAND 4.5+6

[:SENSe]:OCBW:PERCent

Set

Query

Description Sets or queries the OCBW percentage (OCBW %)
parameter.

Syntax [:SENSe]:OCBW:PERCent <integer>

Query Syntax [:SENSe]:OCBW:PERCent?

Parameter/
Return parameter

<integer> <NR1>0~100

Example :OCBW:PERC 90

[:SENSe]:OCBW:SPACe

Set

Query

Description Sets or queries the OCBW channel space for
OCBW measurements.

Syntax [:SENSe]:OCBW:SPACe <freq>

Query Syntax [:SENSe]:OCBW:SPACe?

Parameter <freq> <NRf>

Return parameter <NR3>

Example :OCBW:SPAC 6e+7

 GSP-9330 Programming Manual

190

[:SENSe]:P1DB:AVERage:COUNt

Set

Query

Description Sets or queries the number of samples used for the
average function in the P1dB function.

Syntax :SENSe:P1DB:AVERage:COUNt <NR1>

Query Syntax :SENSe:P1DB:AVERage:COUNt?

Parameter <NR1> The average number.

Return parameter <NR1> Returns the average number.

Example :P1DB:AVER:COUN 10

[:SENSe]:P1DB:GAIN:OFFSet

Set

Query

Description Sets or queries the gain offset in dB.

Syntax :SENSe:P1DB:GAIN:OFFSet <rel_ampl>

Query Syntax :SENSe:P1DB:GAIN:OFFSet?

Parameter <rel_ampl> <NRf>

Return parameter <NR3> Returns the gain offset value in dB.

Example :P1DB:AVER:COUN 10.00e+00

[:SENSe]:PMETer:FREQuency

Set

Query

Description Sets or queries the power meter measurement
frequency.

Syntax [:SENSe]:PMETer:FREQuency <freq>

Query Syntax [:SENSe]:PMETer:FREQuency?

Parameter <freq> <NRf>

Return parameter <NR3> Hz

Example :PMET:FREQ 2e+7

 REMOTE CONTROL

191

[:SENSe]:PMETer:HLIMit

Set

Query

Description Sets or queries the power meter high limit for
pass/fail tests.

Syntax [:SENSe]:PMETer:HLIMit <ampl>

Query Syntax [:SENSe]:PMETer:HLIMit?

Parameter <ampl> <NRf> power unit, default = dBm

Return parameter <NR3> Unit = current unit.

Example :PMET:HLIM 10

[:SENSe]:PMETer:HOLD:STATe

Set

Query

Description Turns the power meter Max/Min Hold function
on/off or queries its state.

Syntax [:SENSe]:PMETer:HOLD:STATe {OFF|ON|0|1}

Query Syntax [:SENSe]:PMETer:HOLD:STATe?

Parameter 0 Turn the Max/Min Hold function off.

 1 Turn the Max/Min Hold function on.
 OFF Turn the Max/Min Hold function off.
 ON Turn the Max/Min Hold function on.

Return parameter 0 The Max/Min Hold function is off.

1 The Max/Min Hold function is on.

Example :PEMT:HOLD:STAT 0

[:SENSe]:PMETer:LLIMit

Set

Query

Description Sets or queries the power meter low limit for
pass/fail tests.

Syntax [:SENSe]:PMETer:LLIMit <ampl>

Query Syntax [:SENSe]:PMETer:LLIMit?

 GSP-9330 Programming Manual

192

Parameter <ampl> <NRf> power unit, default = dBm

Return parameter <NR3> Unit = current unit.

Example :PMET:LLIM 0

[:SENSe]:PMETer:PSENsor:MODE

Set

Query

Description Sets or queries the power meter sensor mode.

Syntax [:SENSe]:PMETer:PSENsor:MODE
{LOWNoise|FASTer}

Query Syntax [:SENSe]:PMETer:PSENsor:MODE?

Parameter/
Return parameter

LOWNoise Sets the power meter mode to low noise.

FASTer Set the power meter mode to fast.

Example :PMET:PSEN:MODE

[:SENSe]:PMETer:RECording:TIME

Set

Query

Description Sets or queries the power meter recording time.

Syntax [:SENSe]:PMETer:RECording:TIME
<hour>,<minute>,<second>

Query Syntax [:SENSe]:PMETer:RECording:TIME?

Parameter/
Return parameter

<hour> <NR1>Recording time: hours.

<minute> <NR1>Recording time: minutes.
<second> <NR1>Recording time: seconds.

Example :PMET:REC:TIME 1,10,30

[:SENSe]:PMETer:RECording:TIME:STEP

Set

Query

Description Sets or queries the power meter recording interval
in seconds.

Syntax [:SENSe]:PMETer:RECording:TIME:STEP <time>

Query Syntax [:SENSe]:PMETer:RECording:TIME:STEP?

 REMOTE CONTROL

193

Parameter <time> <NRf>

Return parameter <NR3> seconds

Example :PMET:REC:TIME:STEP 10s

[:SENSe]:POWer[:RF]:GAIN

Set

Query

Description Sets the preamplifier to Auto or Bypass mode or
queries its state.

Syntax [:SENSe]:POWer[:RF]:GAIN {AUTO|BYPASS}

Query Syntax [:SENSe]:POWer[:RF]:GAIN?

Parameter/
Return parameter

AUTO Sets the preamplifier to auto mode.

BYPASS Sets the preamplifier to bypass mode.

Example :POW:GAIN AUTO

[:SENSe]:SEMask:BANDwidth|BWIDth:
INTegration

Set

Query

Description Sets or queries the channel integration bandwidth
for SEM measurements (user defined only).

Syntax [:SENSe]:SEMask:BANDwidth|BWIDth:INTegration
<freq>

Query Syntax [:SENSe]:SEMask:BANDwidth|BWIDth:INTegration?

Parameter <freq> <NRf>

Return parameter <NR3> Hz

Example :SEM:BAND:INT 3.84e+6

[:SENSe]:SEMask:BANDwidth|BWIDth
[:RESolution]

Set

Query

Description Sets or queries the RBW for SEM measurements.

Syntax [:SENSe]:SEMask:BANDwidth|BWIDth[:RESolution]
<freq>

 GSP-9330 Programming Manual

194

Query Syntax [:SENSe]:SEMask:BANDwidth|BWIDth[:RESolution]?

Parameter <freq> <NRf>

Return parameter <NR3> Hz

Example :SEM:BAND 2.2e+4

[:SENSe]:SEMask:BANDwidth|BWIDth
[:RESolution]:AUTO

Set

Query

Description Turns the RBW setting to auto (on) or manual (off)
for SEM measurements or queries its state.

Syntax [:SENSe]:SEMask:BANDwidth|BWIDth[:RESolution]:
AUTO {OFF|ON|0|1}

Query Syntax [:SENSe]:SEMask:BANDwidth|BWIDth[:RESolution]:
AUTO?

Parameter 0 Turn RBW to manual (off).

 1 Turn RBW to auto (on).
 OFF Turn RBW to manual (off).
 ON Turn RBW to auto (on).

Return parameter 0 RBW is set to manual.

1 RBW is set to automatic.

Example :SEM:BAND: AUTO OFF

[:SENSe]:SEMask:CARRier:AUTO

Set

Query

Description Turns the PSDRef or TotalPwrRef modes to auto
(on) or manual (off) for SEM measurements or
queries their state.

Syntax [:SENSe]:SEMask:CARRier:AUTO {OFF|ON|0|1}

Query Syntax [:SENSe]:SEMask:CARRier:AUTO?

Parameter 0 Turn PSDRef/TotalPwrRef to manual
(off).

 1 Turn PSDRef/TotalPwrRef to auto (on).
 OFF Turn PSDRef/TotalPwrRef to manual

(off).

 REMOTE CONTROL

195

 ON Turn PSDRef/TotalPwrRef to auto (on).

Return parameter 0 PSDRef/TotalPwrRef is set to manual.

1 PSDRef/TotalPwrRef is set to automatic.

Example :SEM:CARR:AUTO OFF

[:SENSe]:SEMask:CARRier:CPSD

Set

Query

Description Sets or queries the value of the PSDRef for SEM
measurements.

Syntax [:SENSe]:SEMask:CARRier:CPSD <NR3>

Query Syntax [:SENSe]:SEMask:CARRier:CPSD?

Parameter/
Return parameter

<NR3> PSD ref unit = dBm/Hz

Example :SEM:CARR:CPSD 20

[:SENSe]:SEMask:CARRier:POWer

Set

Query

Description Sets or queries the value of the TotalPwrRef
amplitude for SEM measurements.

Syntax [:SENSe]:SEMask:CARRier: POWer <ampl>

Query Syntax [:SENSe]:SEMask:CARRier: POWer?

Parameter <ampl> <NRf>

Return parameter <NR3> dBm

Example :SEM:CARR:POW 2 dbm

[:SENSe]:SEMask:FREQuency:SPAN

Set

Query

Description Sets or queries the channel span for SEM
measurements (user-defined only).

Syntax [:SENSe]:SEMask:FREQuency:SPAN<freq>

Query Syntax [:SENSe]:SEMask:FREQuency:SPAN?

 GSP-9330 Programming Manual

196

Parameter <freq> <NR3>

Return parameter <NR3> Hz

Example :SEM:FREQ:SPAN 2.2e+7

[:SENSe]:SEMask:GWLan:MODulation

Set

Query

Description Sets or queries the modulation type for the 802.11g
SEM measurement.

Syntax [:SENSe]:SEMask:GWLan:MODulation {GROup<n>}

Query Syntax [:SENSe]:SEMask:GWLan:MODulation?

Parameter/
Return parameter

<n>=1 ERP-DSSS/ERP-PBCC/ERP-CCK

<n>=2 ERP-OFDM/DSSS-OFDM

Example :SEM:GWL:MOD GRO1

[:SENSe]:SEMask:HELP:STATe

Set

Query

Description Turns the on-screen help window on/off or
queries its state.

Syntax [:SENSe]:SEMask:HELP:STATe {OFF|ON|0|1}

Query Syntax [:SENSe]:SEMask:HELP:STATe?

Parameter 0 Turns the help window off.

 1 Turns the help window on.
 OFF Turns the help window off.
 ON Turns the help window on.

Return parameter 0 Help window is off.

1 Help window is on.

Example :SEM:HELP:STATE 1

[:SENSe]:SEMask:NWLan:CHANnel:
BANDwidth|BWIDth

Set

Query

Description Sets the channel bandwidth for the 802.11n SEM
measurement. Only 20MHz or 40MHz can be used.

 REMOTE CONTROL

197

Syntax [:SENSe]:SEMask:NWLan:CHANnel:
BANDwidth|BWIDth <freq>

Parameter <freq> <NRf> (20 MHz or 40MHz)

Return parameter <NR3>

Example :SEM:NWL:CHAN:BAND 20 MHZ

[:SENSe]:SEMask:OFFSet<n>:ADDition:
BANDwidth|BWIDth[:RESolution]? Query

Description Returns the RBW of the selected offset for the
additional requirements of the selected 3GPP SEM
test.

Query syntax [:SENSe]:SEMask:OFFSet<n>:ADDition:
BANDwidth|BWIDth[:RESolution]?

3GPP-FDD BS
Additional
Requirements

For operation in bands II, IV, V, X, XII, XIII, XIV and
XXV, additional requirements (listed below) apply in
addition to the minimum requirements listed above.

For 3GPP-FDD UE
A means <1>
B means <2>
(UM P138)

 GSP-9330 Programming Manual

198

 Bands:
II, IV, X

Unit: MHz Additional[3] RBW

2.5 ≤A<3.5 -15dBm 30kHz

3.5≤B< Δfmax -13dBm 1MHz

 Bands: V
Unit: MHz Additional[3] RBW

2.5 ≤A<3.5 -15dBm 30kHz

3.5≤B< Δfmax -13dBm 100kHz

 Bands:
XII, XIII, XIV

Unit: MHz Additional[3] RBW

2.5 ≤A<3.5 -13dBm 30kHz

3.5≤B< Δfmax -13dBm 100kHz

3GPP-FDD UE
Additional
Requirements

Additional requirements for 3GPP-FDD UE. For 3GPP-
FDD BS:
A means <1>
B means <2>
(UM P137)

Bands
II, IV, X

Unit: MHz Additional[3] RBW

2.5 ≤A<3.5 -15dBm 30kHz

3.5≤B<12.5 -15dBm 1MHz

 Band V
Unit: MHz Additional[3] RBW

2.5 ≤A<3.5 -15dBm 30kHz

3.5≤B<12.5 -13dBm 100kHz

 Bands
XII, XIII, XIV

Unit: MHz Additional[3] RBW

2.5 ≤A<3.5 -13dBm 30kHz

3.5≤B<12.5 -13dBm 100kHz

Parameter/
Return parameter

<n> Offset 1 to 5

<NR3> RBW in Hz

Example :SEM:OFFS1:ADD:BAND?
> 3.000000000e+04

 REMOTE CONTROL

199

[:SENSe]:SEMask:OFFSet<n>:ADDition:
FREQuency:STARt? Query

Description Returns the start frequency (refered to the center)
of the selected offset for the additional
requirements of the selected 3GPP SEM test.

Query syntax [:SENSe]:SEMask:OFFSet<n>:ADDition:
FREQuency:STARt?

Parameter/
Return parameter

<n> Offset 1 to 5

<NR3> Start frequency in Hz

Example :SEM:OFFS1:ADD:FREQ:STAR?
>2.5e+6

[:SENSe]:SEMask:OFFSet<n>:ADDition:
FREQuency:STOP? Query

Description Returns the stop frequency (refered to the center)
of the selected offset for the additional
requirements of the selected 3GPP SEM test.

Query syntax [:SENSe]:SEMask:OFFSet<n>:ADDition:
FREQuency:STOP?

Parameter/
Return parameter

<n> Offset 1 to 5

<NR3> Stop frequency in Hz

Example :SEM:OFFS1:ADD:FREQ:STOP?
>3.5e+6

 GSP-9330 Programming Manual

200

[:SENSe]:SEMask:OFFSet<n>:ADDition:
STARt:ABSolute? Query

Description Returns the “start” amplitude (dBm) of the
Absolute Mask for the selected offset for the
additional requirements of the selected 3GPP SEM
test.

Query syntax [:SENSe]:SEMask:OFFSet<n>:ADDition:STARt:
ABSolute?

Parameter/
Return parameter

<n> Offset 1 to 5

<NR3> Amplitude at start frequency

Example :SEM:OFFS1:ADD:STAR:ABS?
>-1.5e+1

 [:SENSe]:SEMask:OFFSet<n>:ADDition:
STOP:ABSolute? Query

Description Returns the “Stop” amplitude (dBm) of the
Absolute Mask for the selected offset for the
additional requirements of the selected 3GPP SEM
test.

Query syntax [:SENSe]:SEMask:OFFSet<n>:ADDition:STOP:
ABSolute?

Parameter/
Return parameter

<n> Offset 1 to 5

<NR3> Amplitude at stop frequency

Example :SEM:OFFS1:ADD:STOP:ABS?
>-1.5e+1

 [:SENSe]:SEMask:OFFSet<n>:BANDwidth|
BWIDth[:RESolution]

Set

Query

Description Sets or queries the resolution bandwidth of the
selected offset.

 REMOTE CONTROL

201

Syntax [:SENSe]:SEMask:OFFSet<n>:BANDwidth|BWIDth
[:RESolution] <freq>

Query Syntax [:SENSe]:SEMask:OFFSet<n>:BANDwidth|BWIDth
[:RESolution]?

Parameter/
Return parameter

<freq> <NR3> Hz

<n> <NR1>offset 1~5

Example :SEM:OFFS1:BAND 3.0e+3

[:SENSe]:SEMask:OFFSet<n>:BANDwidth|B
WIDth[:RESolution]:AUTO

Set

Query

Description Turns the resolution bandwidth for the selected
channel to manual or automatic mode or queries
its state.

Syntax [:SENSe]:SEMask:OFFSet<n>:BANDwidth|BWIDth
[:RESolution]:AUTO {OFF|ON|0|1}

Query Syntax [:SENSe]:SEMask:OFFSet<n>:BANDwidth|BWIDth
[:RESolution]:AUTO?

Parameter 0 Set RBW to manual.

 1 Set RBW to auto.
 OFF Set RBW to manual.
 ON Set RBW to auto.

Return parameter 0 RBW is set to manual.

1 RBW is set to auto.

[:SENSe]:SEMask:OFFSet<n>:FREQuency:
STARt

Set

Query

Description Sets or queries the start frequency of the selected
offset.

Syntax [:SENSe]:SEMask:OFFSet<n>:FREQuency:STARt
<freq>

Query Syntax [:SENSe]:SEMask:OFFSet<n>:FREQuency:STARt?

 GSP-9330 Programming Manual

202

Parameter/
Return parameter

<freq> <NR3> Hz

<n> <NR1>offset 1~5

Example :SEM:OFFS1:FREQ:STAR 2.5e+3

[:SENSe]:SEMask:OFFSet<n>:FREQuency:
STOP

Set

Query

Description Sets or queries the stop frequency of the selected
offset.

Syntax [:SENSe]:SEMask:OFFSet<n>:FREQuency:STOP
<freq>

Query Syntax [:SENSe]:SEMask:OFFSet<n>:FREQuency:STOP?

Parameter/
Return parameter

<freq> <NR3> Hz

<n> <NR1>offset 1~5

Example :SEM:OFFS1:FREQ:STOP 2.5e+3

[:SENSe]:SEMask:OFFSet<n>:STARt:
ABSolute

Set

Query

Description Sets or queries the amplitude of the start frequency
of the Absolute Mask for the selected offset.

Syntax [:SENSe]:SEMask:OFFSet<n>:STARt:ABSolute <ampl>

Query Syntax [:SENSe]:SEMask:OFFSet<n>:STARt:ABSolute?

Parameter/
Return parameter

<ampl> <NR3> dBm

<n> <NR1>offset 1~5

Example :SEM:OFFS1:STAR:ABS 1.5e+1

[:SENSe]:SEMask:OFFSet<n>:STARt:
RELative

Set

Query

Description Sets or queries the amplitude of the start frequency
of the Relative Mask for the selected offset.

Syntax [:SENSe]:SEMask:OFFSet<n>:STARt:RELative <ampl>

 REMOTE CONTROL

203

Query Syntax [:SENSe]:SEMask:OFFSet<n>:STARt:RELative?

Parameter/
Return parameter

<ampl> <NR3> dBc

<n> <NR1> offset 1~5

Example :SEM:OFFS1:STAR:REL 2.5e+1

[:SENSe]:SEMask:OFFSet<n>:STATe

Set

Query

Description Turns the selected offset on/off or queries its state.

Syntax [:SENSe]:SEMask:OFFSet<n>:STATe {OFF|ON|0|1}

Query Syntax [:SENSe]:SEMask:OFFSet<n>:STATe?

Parameter 0 Turns the selected offset off.

 1 Turns the selected offset on.
 OFF Turns the selected offset off.
 ON Turns the selected offset on.

Return parameter 0 The selected offset is off.

1 The selected offset is on.

Example :SEM:OFFS1:STAT 1

[:SENSe]:SEMask:OFFSet<n>:STOP
:ABSolute

Set

Query

Description Sets or queries the amplitude of the stop frequency
of the Absolute Mask for the selected offset.

Syntax [:SENSe]:SEMask:OFFSet<n>:STOP:ABSolute <ampl>

Query Syntax [:SENSe]:SEMask:OFFSet<n>:STOP:ABSolute?

Parameter/
Return parameter

<ampl> <NR3> dBm

<n> <NR1>offset 1~5

Example :SEM:OFFS1:STOP:ABS 1.5e+1

 GSP-9330 Programming Manual

204

[:SENSe]:SEMask:OFFSet<n>:STOP:
ABSolute:COUPle

Set

Query

Description Couples the Absolute Stop amplitude to the
Absolute Start amplitude for the selected offset.

Syntax [:SENSe]:SEMask:OFFSet<n>:STOP:ABSolute:COUPle
{OFF|ON|0|1}

Query Syntax [:SENSe]:SEMask:OFFSet<n>:STOP:ABSolute:
COUPle?

Parameter 0 Turns coupling off.

 1 Turns coupling on.
 OFF Turns coupling off.
 ON Turns coupling on.

Return parameter 0 Coupling is off.

1 Coupling is on.

Example :SEM:OFFS1:STOP:ABS:COUP 0

[:SENSe]:SEMask:OFFSet<n>:STOP:
RELative

Set

Query

Description Sets or queries the amplitude of the stop frequency
of the Relative Mask for the selected offset.

Syntax [:SENSe]:SEMask:OFFSet<n>:STOP:RELative <ampl>

Query Syntax [:SENSe]:SEMask:OFFSet<n>:STOP:RELative?

Parameter/
Return parameter

<ampl> <NR3> dBc

<n> <NR1>offset 1~5

Example :SEM:OFFS1:STOP:REL 1.5e+1

 REMOTE CONTROL

205

[:SENSe]:SEMask:OFFSet<n>:STOP:
RELative:COUPle

Set

Query

Description Couples the Relative Stop amplitude to the
Relative Start amplitude for the selected offset.

Syntax [:SENSe]:SEMask:OFFSet<n>:STOP:RELative:COUPle
{OFF|ON|0|1}

Query Syntax [:SENSe]:SEMask:OFFSet<n>:STOP:RELative:

COUPle?

Parameter 0 Turns coupling off.

 1 Turns coupling on.
 OFF Turns coupling off.
 ON Turns coupling on.

Return parameter 0 Coupling is off.

1 Coupling is on.

[:SENSe]:SEMask:OFFSet<n>:TEST

Set

Query

Description Sets or queries the masks to use for the Fail
Mask(s).

Syntax [:SENSe]:SEMask:OFFSet<n>:TEST
{ABS|REL|AND|OR}

Query Syntax [:SENSe]:SEMask:OFFSet<n>:TEST?

Parameter/
Return parameter

ABS Absolute mask

REL Relative mask
AND Absolute and Relative mask
OR Absolute or Relative mask

Example :SEM:OFFS:1:TEST ABS

[:SENSe]:SEMask:SELect

Set

Query

Description Selects or queries the type of spectrum emission
mask.

 GSP-9330 Programming Manual

206

Syntax [:SENSe]:SEMask:SELect
{MANual|W3GPP|BWLan|GWLan|NWLan|WIMax}

Query Syntax [:SENSe]:SEMask:SELect?

Parameter/
Return parameter

MANual User-defined SEM

W3GPP 3GPP SEM
BWLan 802.11b SEM
GWLan 802.11g SEM
NWLan 802.11n SEM
WIMax 802.16 SEM

Example :SEM:SEL MAN

[:SENSe]:SEMask:TYPE

Set

Query

Description Selects or queries the method used as the reference
for calculating the offset power: Total power
reference or power spectral density reference.

Syntax [:SENSe]:SEMask:TYPE {PSDRef|TPRef}

Query Syntax [:SENSe]:SEMask:TYPE?

Parameter/
Return parameter

PSDRef Power Spectral Density Reference

TPRef Total Power Reference

Example :SEM:TYPE PSDR

[:SENSe]:SEMask:W3GPP:DUPLex:TYPE

Set

Query

Description Selects or queries the type of duplexing used for
3GPP tests.

Syntax [:SENSe]:SEMask:W3GPP:DUPLex:TYPE {FDD|TDD}

Query Syntax [:SENSe]:SEMask:W3GPP:DUPLex:TYPE?

Parameter/
Return parameter

FDD Frequency-division duplexing

TDD Time-division duplexing

Example :SEM:W3GPP:DUPL:TYPE FDD

 REMOTE CONTROL

207

[:SENSe]:SEMask:W3GPP:FDD:ADDition:
LIMit

Set

Query

Description Selects or queries the operating band used for the
3GPP FDD additional requirements. See the user
manual for a list of the 3GPP operation bands.

Syntax [:SENSe]:SEMask:W3GPP:FDD:ADDition:LIMit
{NONE | BAND<n>}

Query Syntax [:SENSe]:SEMask:W3GPP:FDD:ADDition:LIMit?

Parameter/
Return parameter

NONE

BAND<n> When n = band number

Example :SEM:W3GPP:FDD:ADD:LIM BAND4

[:SENSe]:SEMask:W3GPP:FDD:ADDition:
MOPower

Set

Query

Description Selects or queries Max Out Power for the 3GPP
additional requirements for the selected offset.
Please see the user manual for a list of the
selectable maximum power output levels.

Syntax [:SENSe]:SEMask:W3GPP:FDD:ADDition:MOPower
{NONE | LEVel<n>}

Query Syntax [:SENSe]:SEMask:W3GPP:FDD:ADDition:MOPower?

Parameter/
Return parameter

NONE

LEVEL<n> n=1 for 6≤P≤20
n=2 for P<6

Example :SEM:W3GPP:FDD:ADD:MOP LEV1

[:SENSe]:SEMask:W3GPP:FDD:MOPower

Set

Query

Description Selects or queries Max Out Power for the selected
offset. Please see the user manual for a list of the
selectable maximum power output levels.

 GSP-9330 Programming Manual

208

Syntax [:SENSe]:SEMask:W3GPP:FDD:MOPower
{LEVel<n>}

Query Syntax [:SENSe]:SEMask:W3GPP:FDD:MOPower?

Parameter/
Return parameter

NONE

LEVEL<n> n=1 for 43<=P
n=2 for 39<=P<43
n=3 for 31<=P<39
n=4 for P<31

Example :SEM:W3GPP:FDD:MOP LEV1

[:SENSe]:SEMask:W3GPP:FDD:TRANsmit:
MODE

Set

Query

Description Selects or queries the transmit mode of the FDD
3GPP test: Base station, or User Equipment.

Syntax [:SENSe]:SEMask:W3GPP:FDD:TRANsmit:MODE
{BS|UE}

Query Syntax [:SENSe]:SEMask:W3GPP:FDD:TRANsmit:MODE?

Parameter/
Return parameter

BS Base station

UE User Equipment

Example :SEM:W3GPP:FDD:TRAN:MODE UE

[:SENSe]:SEMask:W3GPP:TDD:CHIP:RATE

Set

Query

Description Selects or queries the chip rate for TDD 3GPP tests.

Syntax [:SENSe]:SEMask:W3GPP:TDD:CHIP:RATE
{3.84e+6|1.28e+6|7.68e+6}

Query Syntax [:SENSe]:SEMask:W3GPP:TDD:CHIP:RATE?

Parameter/
Return parameter

3.84e+6 <freq>

1.28e+6 <freq>
7.68e+6 <freq>

Example :SEM:W3GPP:TDD:CHIP:RATE 3.84e+6

 REMOTE CONTROL

209

[:SENSe]:SEMask:W3GPP:TDD:MOPower

Set

Query

Description Selects or queries Max Out Power for TDD 3GPP
tests. See the user manual for a list of the power
levels.

Syntax [:SENSe]:SEMask:W3GPP:TDD:MOPower
{LEVel<n>}

Query Syntax [:SENSe]:SEMask:W3GPP:TDD:MOPower?

Parameter/
Return parameter

LEVEL<n> For 3GPP TDD BS 3.84 and
7.68Mcps :
n=1 for 43<=P
n=2 for 39<=P<43
n=3 for 31<=P<39
n=4 for P<31
for 3GPP TDD BS 1.28Mcps:
n=1 for 34<=P
n=2 for 26<=P<34
n=3 for 26<31

Example :SEM:W3GPP:TDD:MOP LEV1

[:SENSe]:SEMask:W3GPP:TDD:TRANsmit:
MODE

Set

Query

Description Selects or queries the transmit mode of the TDD
3GPP test: Base station, or User Equipment.

Syntax [:SENSe]:SEMask:W3GPP:TDD:TRANsmit:MODE
{BS|UE}

Query Syntax [:SENSe]:SEMask:W3GPP:TDD:TRANsmit:MODE?

Parameter/
Return parameter

BS Base station

UE User Equipment

Example :SEM:W3GPP:TDD:TRAN:MODE UE

 GSP-9330 Programming Manual

210

[:SENSe]:SEMask:WIMax:CHANnel:
BANDwidth|BWIDth

Set

Query

Description Selects or queries the 802.16 channel bandwidth
(10M or 20M channelization).

Syntax [:SENSe]:SEMask:WIMax:CHANnel:BANDwidth|
BWIDth {1e+7|2e+7}

Query Syntax [:SENSe]:SEMask:WIMax:CHANnel:BANDwidth|
BWIDth?

Parameter/
Return parameter

1e+7 <freq>

2e+7 <freq>

Example :SEM:WIM:CHAN:BAND 1e+7

[:SENSe]:SEQuence<n>:DELete Set

Description Deletes the chosen sequence.

Syntax [:SENSe]:SEQuence<n>:DELete

Parameter <n> <NR1> sequence 1 to 5.

Example :SEQ1:DEL

[:SENSe]:SWEep:EGATe:DELay

Set

Query

Description Sets or queries the gate delay time.

Syntax [:SENSe]:SWEep:EGATe:DELay <time>

Query Syntax [:SENSe]:SWEep:EGATe:DELay?

Parameter/
Return parameter

<time> Gate delay time in seconds

Example :SWE:EGAT:DEL 10 ms

 REMOTE CONTROL

211

[:SENSe]:SWEep:EGATe:LENGth

Set

Query

Description Sets or queries the gate length time.

Syntax [:SENSe]:SWEep:EGATe:LENGth <time>

Query Syntax [:SENSe]:SWEep:EGATe:LENGth?

Parameter/
Return parameter

<time> Gate length time in seconds

Example :SWE:EGAT:LENG 10 ms

[:SENSe]:SWEep:EGATe:STATe

Set

Query

Description Turns the gated sweep mode on/off or queries its
state.

Syntax [:SENSe]:SWEep:EGATe:STATe {OFF|ON|0|1}

Query Syntax [:SENSe]:SWEep:EGATe:STATe?

Parameter 0 Turns gated sweep mode off.

 1 Turns gated sweep mode on.
 OFF Turns gated sweep mode off.
 ON Turns gated sweep mode on.

Return parameter 0 Gated sweep mode is off.

1 Gated sweep mode is on.

Example :SWE:EGAT:STAT 1

[:SENSe]:SWEep:MODE

Set

Query

Description Sets or queries the sweep mode.

Syntax :SENSe:SWEep:MODE {FAST|NORMal}

Query Syntax :SENSe:SWEep:MODE?

Parameter FAST Sets to fast mode

 NORMAL Sets to normal mode

Return parameter FAST Sets to fast mode

NORMAL Sets to normal mode

 GSP-9330 Programming Manual

212

Example :SENS:SWE:MODE FAST

[:SENSe]:SWEep:TIME

Set

Query

Description Sets the sweep time.

Syntax [:SENSe]:SWEep:TIME <time>

Query Syntax [:SENSe]:SWEep:TIME?

Parameter/
Return parameter

<time> Sweep time in seconds

Example :SWE:TIME 60 ms

[:SENSe]:SWEep:TIME:AUTO

Set

Query

Description Turns the Sweep time setting to auto (on) or
manual (off).

Syntax [:SENSe]:SWEep:TIME:AUTO {OFF|ON|0|1}

Query Syntax [:SENSe]:SWEep:TIME:AUTO?

Parameter 0 Turn sweep time to manual (off).

 1 Turn sweep time to auto (on).
 OFF Turn sweep time to manual (off).
 ON Turn sweep time to auto (on).

Return parameter 0 Sweep time is set to manual.

1 Sweep time is set to automatic.

Example :SWE:TIME:AUTO 0

[:SENSe]:TOI:REFerence

Set

Query

Description Sets or queries the TOI reference to the upper or
lower base.

Syntax [:SENSe]:TOI:REFerence {UPPer|LOWer}

Query Syntax [:SENSe]:TOI:REFerence?

 REMOTE CONTROL

213

Parameter/
Return parameter

UPPer Upper base.

LOWer Lower base.

Example :TOI:REF UPP

[:SENSe]:TOI:LIMit

Set

Query

Description Sets the TOI pass/fail limit amplitude.

Syntax [:SENSe]:TOI:LIMit <ampl>

Query Syntax [:SENSe]:TOI:LIMit?

Parameter <ampl> <NRf>Power or voltage

Return parameter <NR3>

Example :TOI:LIM 30

 GSP-9330 Programming Manual

214

SOURce Commands

 :SOURce:P1DB:TYPE ... 214
:SOURce:POWer[:LEVel][:IMMediate][:AMPLitude]214
:SOURce:POWer[:LEVel][:IMMediate][:AMPLitude]
:OFFSet ... 215
:SOURce:POWer[:LEVel][:IMMediate][:AMPLitude]
:STEP .. 215
:SOURce:POWer[:LEVel][:IMMediate][:AMPLitude]
:STEP:AUTO ... 216
:SOURce:POWer:MODE ... 216
:SOURce:POWer:SWEep .. 216

:SOURce:P1DB:TYPE

Set

Query

Description Sets how the P1dB measurement is normalized.

Syntax :SOURce:P1DB:TYPE {RF|TG}

Query Syntax :SOURce:P1DB:TYPE?

Parameter RF Equivalent to using the “Gain Offset”
setting.

 TG Equivalent to using the P1dB Normalize
function.

Example :SOUR:P1DB:TYPE RF

:SOURce:POWer[:LEVel][:IMMediate]
[:AMPLitude]

Set

Query

Description Sets or queries the tracking generator power level.

Syntax :SOURce:POWer[:LEVel][:IMMediate][:AMPLitude]
<ampl>

Query Syntax :SOURce:POWer[:LEVel][:IMMediate][:AMPLitude]?

 REMOTE CONTROL

215

Parameter <ampl> <NRf>Power or voltage

Return parameter <NR3>

Example :SOUR:POW 30 dbm

:SOURce:POWer[:LEVel][:IMMediate]
[:AMPLitude]:OFFSet

Set

Query

Description Sets or queries the tracking generator offset level.

Syntax :SOURce:POWer[:LEVel][:IMMediate][:AMPLitude]
:OFFSet <rel_ampl>

Query Syntax :SOURce:POWer[:LEVel][:IMMediate][:AMPLitude]
:OFFSet?

Parameter <rel_ampl> <NRf>

Return parameter <NR3> dB

Example :SOUR:POW:OFFS 10 db

:SOURce:POWer[:LEVel][:IMMediate]
[:AMPLitude]:STEP

Set

Query

Description Sets or queries the tracking generator step level.

Syntax :SOURce:POWer[:LEVel][:IMMediate][:AMPLitude]:
STEP <rel_ampl>

Query Syntax :SOURce:POWer[:LEVel][:IMMediate][:AMPLitude]:
STEP?

Parameter <rel_ampl> <NRf>

Return parameter <NR3> dB

Example :SOUR:POW:STEP .5 db

 GSP-9330 Programming Manual

216

:SOURce:POWer[:LEVel][:IMMediate]
[:AMPLitude]:STEP:AUTO

Set

Query

Description Turns the tracking generator step level setting to
auto (on) or manual (off).

Syntax :SOURce:POWer[:LEVel][:IMMediate][:AMPLitude]:
STEP:AUTO {OFF|ON|0|1}

Query Syntax :SOURce:POWer[:LEVel][:IMMediate][:AMPLitude]:
STEP:AUTO?

Parameter 0 Turn TG step level to manual (off).

 1 Turn TG step level to auto (on).
 OFF Turn TG step level to manual (off).
 ON Turn TG step level to auto (on).

Return parameter 0 TG step level is set to manual.

1 TG step level is set to automatic.

Example :SOUR:POW:STEP:AUTO 1

:SOURce:POWer:MODE

Set

Query

Description Sets the Power Sweep mode.

Syntax :SOURce:POWer:MODE {FIXed|SWEep}

Query Syntax :SOURce:POWer:MODE?

Parameter/
Return parameter

FIXed Power sweep off.

SWEep Power sweep on.

Example :SOUR:POW:MODE FIX

:SOURce:POWer:SWEep

Set

Query

Description Sets the Power Sweep offset level.

Syntax :SOURce:POWer:SWEep <rel_ampl>

Query Syntax :SOURce:POWer:SWEep?

 REMOTE CONTROL

217

Parameter <rel_ampl> <NRf> (-5 to +5 dB)

Return parameter <NR3> dB

Example :SOUR:POW:SWE 5 db

 GSP-9330 Programming Manual

218

SYSTem Commands

 :SYSTem:ALARm:STATe ... 218
:SYSTem:CLOCk<n>:DATE 219
:SYSTem:CLOCk<n>:MODE 219
:SYSTem:CLOCk<n>:STATe.................................. 220
:SYSTem:CLOCk<n>:TIME 220
:SYSTem:COMMunicate:GPIB[:SELF]:ADDRess220
:SYSTem:COMMunicate:LANReset 221
:SYSTem:COMMunicate:SERial[:RECeive]:BAUD221
:SYSTem:COMMunicate:USB:MODE 221
:SYSTem:DATE .. 221
:SYSTem:ERRor:CLEar... 222
:SYSTem:ERRor[:NEXT]? .. 222
:SYSTem:KLOCk.. 222
:SYSTem:POWer:TYPE .. 222
:SYSTem:PRESet .. 223
:SYSTem:PRESet:TYPE .. 223
:SYSTem:PRESet:USER:SAVE 223
:SYSTem:REBoot ... 223
:SYSTem:SHUTdown .. 224
:SYSTem:TIME ... 224
:SYSTem:UPDate .. 224
:SYSTem:VERSion:HARDware? 224
:SYSTem:VERSion:SOFTware? 225

:SYSTem:ALARm:STATe

Set

Query

Description Sets the system alarm output on/off.

Syntax :SYSTem:ALARm:STATe {OFF|ON|0|1}

Query Syntax :SYSTem:ALARm:STATe?

Parameter 0 Turn the alarm off.

 1 Turn the alarm on.
 OFF Turn the alarm off.
 ON Turn the alarm off.

Return parameter 0 The alarm is off.

1 The alarm is on.

 REMOTE CONTROL

219

Example :SYST:ALAR:STAT 1

:SYSTem:CLOCk<n>:DATE

Set

Query

Description Sets the day for the selected wake-up clock.

Syntax :SYSTem:CLOCk<n>:DATE
[MONday|TUESday|WEDnesday|THURsday|FRIday|
SATurday|SUNday]

Query Syntax :SYSTem:CLOCk<n>:DATE?

Parameter/
Return parameter

<n> Wake-up clock number 1 to 7

MONday Set to Monday
TUESday Set to Tuesday
WEDnesday Set to Wednesday
THURsday Set to Thursday
FRIday Set to Friday
SATurday Set to Saturday
SUNday Set to Sunday

Example :SYST:CLOC1:DATE MON

:SYSTem:CLOCk<n>:MODE

Set

Query

Description Sets the alarm mode for the selected wake-up
clock.

Syntax :SYSTem:CLOCk<n>:MODE {REPeat|SINGle}

Query Syntax :SYSTem:CLOCk<n>:MODE?

Parameter/
Return parameter

<n> Wake-up clock number 1 to 7

REPeat Set the wake-up clock to repeat.

SINGle Set the wake-up clock to single.

Example :SYST:CLOC1:MODE REP

 GSP-9330 Programming Manual

220

:SYSTem:CLOCk<n>:STATe

Set

Query

Description Turns the selected wake-up clock on/off.

Syntax :SYSTem:CLOCk<n>:STATe {OFF|ON|0|1}

Query Syntax :SYSTem:CLOCk<n>:STATe?

Parameter <n> Wake-up clock number 1 to 7

 0 Turn the wake-up clock off.

 1 Turn the wake-up clock on.
 OFF Turn the wake-up clock off.
 ON Turn the wake-up clock off.

Return parameter 0 The wake-up clock is off.

1 The wake-up clock is on.

Example :SYST:CLOC1:STATE 1

:SYSTem:CLOCk<n>:TIME

Set

Query

Description Sets the alarm time for the selected wake-up clock.

Syntax :SYSTem:CLOCk<n>:TIME <hour>,<minute>

Query Syntax :SYSTem:CLOCk<n>:TIME?

Parameter/
Return parameter

<hour> <NR1> Sets the alarm hour.

<minute> <NR1> Sets the alarm minute.
<n> Wake-up clock number 1 to 7

Example :SYST:CLOC1:TIME 20,50

:SYSTem:COMMunicate:GPIB[:SELF]
:ADDRess Set

Description Sets the GPIB address.

Syntax :SYSTem:COMMunicate:GPIB[:SELF]:ADDRess
<integer>

 REMOTE CONTROL

221

Parameter <integer> 0 to 30

Example :SYST:COMM:GPIB:ADDR 10

:SYSTem:COMMunicate:LANReset Set

Description Reset the LAN configuration and reboot.

Syntax :SYSTem:COMMunicate:LANReset

Example :SYST:COMM:LANR

:SYSTem:COMMunicate:SERial[:RECeive]
:BAUD Set

Description Sets the RS232 Baud rate.

Syntax :SYSTem: COMMunicate:SERial[:RECeive]:BAUD
<integer>

Parameter <integer> 300|600|1200|2400|4800|9600|19200|
38400|57600|115200

Example :SYST:COMM:SER:BAUD 9600

:SYSTem:COMMunicate:USB:MODE Set

Description Configures the USB mode.

Syntax :SYSTem:COMMunicate:USB:MODE {HOST|DEVice}

Parameter/
Return parameter

HOST USB host mode

DEVice USB device mode

Example :SYST:COMM:USB:MODE DEV

:SYSTem:DATE

Set

Query

Description Sets the system date.

Syntax :SYSTem:DATE <year>,<month>,<day>

Query Syntax :SYSTem:DATE?

 GSP-9330 Programming Manual

222

Parameter/
Return parameter

<year> <NR1>

<month> <NR1>
<day> <NR1>

Example :SYST:DATE 2011,03,27

:SYSTem:ERRor:CLEar Set

Description Clears the error messages from the error queue.

Syntax :SYSTem:ERRor:CLEar

:SYSTem:ERRor[:NEXT]? Query

Description Returns the next message from the error queue.
Reading the error from the error queue will clear
that error from the queue.

Syntax :SYST:ERR?

:SYSTem:KLOCk Set

Description Locks/unlocks the front panel keys.

Syntax :SYSTem:KLOCk {ON|OFF}

Parameter ON Lock the front panel keys

OFF Unlock the front panel keys

Example :SYST:KLOCK OFF

:SYSTem:POWer:TYPE

Set

Query

Description Sets or queries power on settings (Refer to the user
manual’s Power on Preset Settings chapter).

Syntax :SYSTem:POWer:TYPE {LAST | PRESet}

Query Syntax :SYSTem:POWer:TYPE?

 REMOTE CONTROL

223

Parameter/
Return parameter

LAST Loads the last settings that were
used when the unit is powered up.

PRESet Loads the preset (default) settings
when the unit is powered up.

Example :SYST:POW:TYPE?
>LAST

:SYSTem:PRESet Set

Description Returns the GSP-9330 to preset settings.

Syntax :SYST:PRES

:SYSTem:PRESet:TYPE

Set

Query

Description Sets the preset type between user-defined and
factory default.

Syntax :SYSTem:PRESet:TYPE {USER|FACTory}

Query Syntax :SYSTem:PRESet:TYPE?

Parameter/
Return parameter

USER User defined preset

FACTory Factory default

Example :SYST:PRES:TYPE USER

:SYSTem:PRESet:USER:SAVE Set

Description Save the current environment as the “User” preset
settings.

Syntax :SYST:PRES:USER:SAVE

:SYSTem:REBoot Set

Description Restart/Reboot the GSP-9330.

Syntax :SYSTem:REBoot

 GSP-9330 Programming Manual

224

:SYSTem:SHUTdown Set

Description Shut down the GSP-9330.

Syntax :SYST:SHUT

:SYSTem:TIME

Set

Query

Description Sets the system time.

Syntax :SYSTem:TIME <hour>,<minute>,<second>

Query Syntax :SYSTem:TIME?

Parameter/
Return parameter

<hour> <NR1>

<minute> <NR1>
<second> <NR1>

Example :SYST:TIME 19,26,30

:SYSTem:UPDate Set

Description Updates the system with new firmware from files
located on an external USB drive. The firmware
files must be included in the directory named
/gsp932.

Warning Do not perform this command if the update file is
not on the USB drive.

If the update file is not on the USB drive, it will
cause the instrument to continuously loop until a
USB drive with the appropriate update file is
inserted into the USB drive.

Syntax :SYST:UPD

:SYSTem:VERSion:HARDware? Query

Description Returns the system firmware version.

Query Syntax :SYSTem:VERSion:HARDware?

 REMOTE CONTROL

225

Return parameter <string> “V.X.X.X.X”

Example :SYST:VERS:HARD?
>”V.3.0.0.0”

:SYSTem:VERSion:SOFTware? Query

Description Returns the system software version.

Query Syntax :SYSTem:VERSion:SOFTware?

Return parameter <string> “V3.00”

Example :SYST:VERS:SOFT?
> “V3.00”

 GSP-9330 Programming Manual

226

STATus Commands

 :STATus:OPERation:CONDition? 226
:STATus:OPERation:ENABle 227
:STATus:OPERation[:EVENt]? 227
:STATus:OPERation:NTRansition 228
:STATus:OPERation:PTRansition........................... 228
:STATus:QUEStionable:CONDition? 229
:STATus:QUEStionable:ENABle 229
:STATus:QUEStionable[:EVENt]? 230
:STATus:QUEStionable:NTRansition 230
:STATus:QUEStionable:PTRansition 231
:STATus:QUEStionable:FREQuency:CONDition?231
:STATus:QUEStionable:FREQuency:ENABle 232
:STATus:QUEStionable:FREQuency[:EVENt]? .. 232
:STATus:QUEStionable:FREQuency:NTRansition232
:STATus:QUEStionable:FREQuency:PTRansition233
:STATus:QUEStionable:ACPLimit:CONDition? . 233
:STATus:QUEStionable:ACPLimit:ENABle 234
:STATus:QUEStionable:ACPLimit[:EVENt]? 234
:STATus:QUEStionable:ACPLimit:NTRansition . 235
:STATus:QUEStionable:ACPLimit:PTRansition .. 235
:STATus:QUEStionable:SEMLimit :CONDition?236
:STATus:QUEStionable:SEMLimit:ENABle? 237
:STATus:QUEStionable:SEMLimit[:EVENt]?...... 237
:STATus:QUEStionable:SEMLimit :NTRansition238
:STATus:QUEStionable:SEMLimit:PTRansition . 239
:STATus:QUEStionable:TOILimit:CONDition? . 239
:STATus:QUEStionable:TOILimit:ENABle 240
:STATus:QUEStionable:TOILimit[:EVENt]?....... 240
:STATus:QUEStionable:TOILimit:NTRansition . 240
:STATus:QUEStionable:TOILimit:PTRansition .. 241
:STATus:PRESet ... 241

:STATus:OPERation:CONDition? Query

Description Returns the bit weight of the Operation Status
Condition register.

Query Syntax :STATus:OPERation:CONDition?

 REMOTE CONTROL

227

Return parameter Bit Bit Weight Description

0~2 N/A Not used
3 8 Sweeping
4 16 Measuring
5 32 Wait for Trigger
6~15 N/A Not used

Example :STAT:OPER:COND?
>8

:STATus:OPERation:ENABle

Set

Query

Description Sets or queries the Operation Status Event Enable
register.

Syntax :STATus:OPERation:ENABle <integer>

Query Syntax :STATus:OPERation:ENABle?

Return parameter Bit Bit Weight Description

0~2 N/A Not used
3 8 Sweeping
4 16 Measuring
5 32 Wait for Trigger
6~15 N/A Not used

Example :STAT:OPER:ENAB 32

:STATus:OPERation[:EVENt]? Query

Description Returns the bit weight of the Operation Status
Event register. Reading this register will clear the
event register.

Query Syntax :STATus:OPERation[:EVENt]?

 GSP-9330 Programming Manual

228

Return parameter Bit Bit Weight Description

0~2 N/A Not used
3 8 Sweeping
4 16 Measuring
5 32 Wait for Trigger
6~15 N/A Not used

Example :STAT:OPER?
>8

:STATus:OPERation:NTRansition

Set

Query

Description Sets or queries the bit weight of the NTR filter for
the Operation Status register.

Syntax :STATus:OPERation:NTRansition <integer>

Query Syntax :STATus:OPERation:NTRansition?

Return parameter Bit Bit Weight Description

0~2 N/A Not used
3 8 Sweeping
4 16 Measuring
5 32 Wait for Trigger
6~15 N/A Not used

Example :STAT:OPER:NTR 32

:STATus:OPERation:PTRansition

Set

Query

Description Sets or queries the bit weight of the PTR filter for
the Operation Status register.

Syntax :STATus:OPERation:PTRansition <integer>

Query Syntax :STATus:OPERation:PTRansition?

 REMOTE CONTROL

229

Return parameter Bit Bit Weight Description

0~2 N/A Not used
3 8 Sweeping
4 16 Measuring
5 32 Wait for Trigger
6~15 N/A Not used

Example :STAT:OPER:PTR 32

:STATus:QUEStionable:CONDition? Query

Description Returns the bit weight of the Questionable Status
Condition register.

Query Syntax :STATus:QUEStionable:CONDition?

Return parameter Bit Bit Weight Description

5 32 Frequency
8 256 Uncal
9 512 Limit Fail
10 1024 ACPLimit
11 2048 SEM Limit
12 4096 TOI Limit
13 8192 Pmet Limit Fail

Example :STAT:QUES:COND?
>16

:STATus:QUEStionable:ENABle

Set

Query

Description Sets or queries the Questionable Status Event
Enable register.

Syntax :STATus:QUEStionable:ENABle <integer>

Query Syntax :STATus:QUEStionable:ENABle?

 GSP-9330 Programming Manual

230

Return parameter Bit Bit Weight Description

5 32 Frequency
8 256 Uncal
9 512 Limit Fail
10 1024 ACPLimit
11 2048 SEM Limit
12 4096 TOI Limit
13 8192 Pmet Limit Fail

Example :STAT:QUES:ENAB 4096

:STATus:QUEStionable[:EVENt]? Query

Description Returns the bit weight of the Questionable Status
Event register. Reading this register will clear the
event register.

Query Syntax :STATus:QUEStionable[:EVENt]?

Return parameter Bit Bit Weight Description

5 32 Frequency
8 256 Uncal
9 512 Limit Fail
10 1024 ACPLimit
11 2048 SEM Limit
12 4096 TOI Limit
13 8192 Pmet Limit Fail

Example :STAT:QUES?
>16

:STATus:QUEStionable:NTRansition

Set

Query

Description Sets or queries the bit weight of the NTR filter for
the Questionable Status register.

Syntax :STATus:QUEStionable:NTRansition <integer>

Query Syntax :STATus: QUEStionable:NTRansition?

 REMOTE CONTROL

231

Return parameter Bit Bit Weight Description

5 32 Frequency
8 256 Uncal
9 512 Limit Fail
10 1024 ACPLimit
11 2048 SEM Limit
12 4096 TOI Limit
13 8192 Pmet Limit Fail

Example :STAT:QUES:NTR 32

:STATus:QUEStionable:PTRansition

Set

Query

Description Sets or queries the bit weight of the PTR filter for
the Questionable Status register.

Syntax :STATus:QUEStionable:PTRansition <integer>

Query Syntax :STATus:QUEStionable:PTRansition?

Return parameter Bit Bit Weight Description

5 32 Frequency
8 256 Uncal
9 512 Limit Fail
10 1024 ACPLimit
11 2048 SEM Limit
12 4096 TOI Limit
13 8192 Pmet Limit Fail

Example :STAT:QUES:PTR 32

:STATus:QUEStionable:FREQuency:
CONDition? Query

Description Returns the bit weight of the Questionable Status
Frequency Condition register.

Query Syntax :STATus:QUEStionable:FREQuency:CONDition?

 GSP-9330 Programming Manual

232

Return parameter Bit Bit Weight Description

5 32 Invalid Span/BW

Example :STAT:QUES:FREQ:COND?
>32

:STATus:QUEStionable:FREQuency:ENABle

Set

Query

Description Sets or queries the Questionable Status Frequency
Event Enable register.

Syntax :STATus:QUEStionable:FREQuency:ENABle <integer>

Query Syntax :STATus:QUEStionable:FREQuency:ENABle?

Return parameter Bit Bit Weight Description

5 32 Invalid Span/BW

Example :STAT:QUES:FREQ:ENAB 32

:STATus:QUEStionable:FREQuency
[:EVENt]? Query

Description Returns the bit weight of the Questionable Status
Frequency Event register. Reading this register will
clear the event register.

Query Syntax :STATus:QUEStionable:FREQuency[:EVENt]?

Return parameter Bit Bit Weight Description

5 32 Invalid Span/BW

Example :STAT:QUES:FREQ?
>32

:STATus:QUEStionable:FREQuency:
NTRansition

Set

Query

Description Sets or queries the bit weight of the NTR filter for
the Questionable Status Frequency register.

 REMOTE CONTROL

233

Syntax :STATus:QUEStionable:FREQuency:NTRansition
<integer>

Query Syntax :STATus:QUEStionable:FREQuency:NTRansition?

Return parameter Bit Bit Weight Description

5 32 Invalid Span/BW

Example :STAT:QUES:FREQ:NTR 32

:STATus:QUEStionable:FREQuency:
PTRansition

Set

Query

Description Sets or queries the bit weight of the PTR filter for
the Questionable Status Frequency register.

Syntax :STATus:QUEStionable:FREQuency:PTRansition
<integer>

Query Syntax :STATus:QUEStionable:FREQuency:PTRansition?

Return parameter Bit Bit Weight Description

5 32 Invalid Span/BW

Example :STAT:QUES:FREQ:PTR 32

:STATus:QUEStionable:ACPLimit:
CONDition? Query

Description Returns the bit weight of the Questionable Status
ACP Limit Condition register.

Query Syntax :STATus:QUEStionable:ACPLimit:CONDition?

 GSP-9330 Programming Manual

234

Return parameter Bit Bit Weight Description

0 1 Main channel high fail
1 2 Main channel low fail
2 4 Adj1 high fail
3 8 Adj1 low fail
4 16 Adj2 high fail
5 32 Adj2 low fail
6 64 Adj3 high fail
7 128 Adj3 low fail

Example :STAT:QUES:ACPL:COND?
>1

:STATus:QUEStionable:ACPLimit:ENABle

Set

Query

Description Sets or queries the Questionable Status ACP Limit
Event Enable register.

Syntax :STATus:QUEStionable:ACPLimit:ENABle <integer>

Query Syntax :STATus:QUEStionable:ACPLimit:ENABle?

Return parameter Bit Bit Weight Description

0 1 Main channel high fail
1 2 Main channel low fail
2 4 Adj1 high fail
3 8 Adj1 low fail
4 16 Adj2 high fail
5 32 Adj2 low fail
6 64 Adj3 high fail
7 128 Adj3 low fail

Example :STAT:QUES:ACPL:ENAB 3

:STATus:QUEStionable:ACPLimit[:EVENt]? Query

Description Returns the bit weight of the Questionable Status
ACP Limit Event register. Reading this register
will clear the event register.

Query Syntax :STATus:QUEStionable:ACPLimit[:EVENt]?

 REMOTE CONTROL

235

Return parameter Bit Bit Weight Description

0 1 Main channel high fail
1 2 Main channel low fail
2 4 Adj1 high fail
3 8 Adj1 low fail
4 16 Adj2 high fail
5 32 Adj2 low fail
6 64 Adj3 high fail
7 128 Adj3 low fail

Example :STAT:QUES:ACPL?
>3

:STATus:QUEStionable:ACPLimit:
NTRansition

Set

Query

Description Sets or queries the bit weight of the NTR filter for
the Questionable Status ACP Limit register.

Syntax :STATus:QUEStionable:ACPLimit:NTRansition
<integer>

Query Syntax :STATus:QUEStionable:ACPLimit:NTRansition?

Return parameter Bit Bit Weight Description

0 1 Main channel high fail
1 2 Main channel low fail
2 4 Adj1 high fail
3 8 Adj1 low fail
4 16 Adj2 high fail
5 32 Adj2 low fail
6 64 Adj3 high fail
7 128 Adj3 low fail

Example :STAT:QUES:ACPL:NTR 3

:STATus:QUEStionable:ACPLimit:
PTRansition

Set

Query

Description Sets or queries the bit weight of the PTR filter for
the Questionable Status ACP Limit register.

 GSP-9330 Programming Manual

236

Syntax :STATus:QUEStionable:ACPLimit:PTRansition
<integer>

Query Syntax :STATus:QUEStionable:ACPLimit:PTRansition?

Return parameter Bit Bit Weight Description

0 1 Main channel high fail
1 2 Main channel low fail
2 4 Adj1 high fail
3 8 Adj1 low fail
4 16 Adj2 high fail
5 32 Adj2 low fail
6 64 Adj3 high fail
7 128 Adj3 low fail

Example :STAT:QUES:ACPL:PTR 3

:STATus:QUEStionable:SEMLimit
:CONDition? Query

Description Returns the bit weight of the Questionable Status
SEM Limit Condition register.

Query Syntax :STATus:QUEStionable:SEMLimit:CONDition?

Return parameter Bit Bit Weight Description

0 1 Offset 1, Upper fail
1 2 Offset 1, Lower fail
2 4 Offset 2, Upper fail
3 8 Offset 2, Lower fail
4 16 Offset 3, Upper fail
5 32 Offset 3, Lower fail
6 64 Offset 4, Upper fail
7 128 Offset 4, Lower fail
8 256 Offset 5, Upper fail
9 512 Offset 5, Lower fail

Example :STAT:QUES:SEML:COND?
>3

 REMOTE CONTROL

237

:STATus:QUEStionable:SEMLimit:ENABle?

Set

Query

Description Sets or queries the Questionable Status SEM Limit
Enable register.

Syntax :STATus:QUEStionable:SEMLimit:ENABle <integer>

Query Syntax :STATus:QUEStionable:SEMLimit:ENABle?

Return parameter Bit Bit Weight Description

0 1 Offset 1, Upper fail
1 2 Offset 1, Lower fail
2 4 Offset 2, Upper fail
3 8 Offset 2, Lower fail
4 16 Offset 3, Upper fail
5 32 Offset 3, Lower fail
6 64 Offset 4, Upper fail
7 128 Offset 4, Lower fail
8 256 Offset 5, Upper fail
9 512 Offset 5, Lower fail

Example :STAT:QUES:SEML:ENAB 3

:STATus:QUEStionable:SEMLimit[:EVENt]? Query

Description Returns the bit weight of the Questionable Status
SEM Limit Event register. Reading this register
will clear the event register.

Query Syntax :STATus:QUEStionable:SEMLimit[:EVENt]?

 GSP-9330 Programming Manual

238

Return parameter Bit Bit Weight Description

0 1 Offset 1, Upper fail
1 2 Offset 1, Lower fail
2 4 Offset 2, Upper fail
3 8 Offset 2, Lower fail
4 16 Offset 3, Upper fail
5 32 Offset 3, Lower fail
6 64 Offset 4, Upper fail
7 128 Offset 4, Lower fail
8 256 Offset 5, Upper fail
9 512 Offset 5, Lower fail

Example :STAT:QUES:SEML?
>3

:STATus:QUEStionable:SEMLimit
:NTRansition

Set

Query

Description Sets or queries the bit weight of the NTR filter for
the Questionable Status SEM Limit register.

Syntax :STATus:QUEStionable:SEMLimit:NTRansition
<integer>

Query Syntax :STATus:QUEStionable:SEMLimit:NTRansition?

Return parameter Bit Bit Weight Description

0 1 Offset 1, Upper fail
1 2 Offset 1, Lower fail
2 4 Offset 2, Upper fail
3 8 Offset 2, Lower fail
4 16 Offset 3, Upper fail
5 32 Offset 3, Lower fail
6 64 Offset 4, Upper fail
7 128 Offset 4, Lower fail
8 256 Offset 5, Upper fail
9 512 Offset 5, Lower fail

Example :STAT:QUES:SEML:NTR 3

 REMOTE CONTROL

239

:STATus:QUEStionable:SEMLimit:
PTRansition

Set

Query

Description Sets or queries the bit weight of the PTR filter for
the Questionable Status SEM Limit register.

Syntax :STATus:QUEStionable:SEMLimit:PTRansition
<integer>

Query Syntax :STATus:QUEStionable:SEMLimit:PTRansition?

Return parameter Bit Bit Weight Description

0 1 Offset 1, Upper fail
1 2 Offset 1, Lower fail
2 4 Offset 2, Upper fail
3 8 Offset 2, Lower fail
4 16 Offset 3, Upper fail
5 32 Offset 3, Lower fail
6 64 Offset 4, Upper fail
7 128 Offset 4, Lower fail
8 256 Offset 5, Upper fail
9 512 Offset 5, Lower fail

Example :STAT:QUES:SEML:PTR 3

:STATus:QUEStionable:TOILimit:
CONDition? Query

Description Returns the bit weight of the Questionable Status
TOI Limit Condition register.

Query Syntax :STATus:QUEStionable:TOILimit:CONDition?

Return parameter Bit Bit Weight Description

0 1 3rd lower fail
1 2 3rd upper fail

Example :STAT:QUES:TOIL:COND?
>1

 GSP-9330 Programming Manual

240

:STATus:QUEStionable:TOILimit:ENABle

Set

Query

Description Sets or queries the Questionable Status TOI Limit
Event Enable register.

Syntax :STATus:QUEStionable:TOILimit:ENABle <integer>

Query Syntax :STATus:QUEStionable:TOILimit:ENABle?

Return parameter Bit Bit Weight Description

0 1 3rd lower fail
1 2 3rd upper fail

Example :STAT:QUES:TOIL:ENAB 1

:STATus:QUEStionable:TOILimit[:EVENt]? Query

Description Returns the bit weight of the Questionable Status
TOI Limit Event register. Reading this register will
clear the event register.

Query Syntax :STATus:QUEStionable:TOILimit[:EVENt]?

Return parameter Bit Bit Weight Description

0 1 3rd lower fail
1 2 3rd upper fail

Example :STAT:QUES:TOIL?
>1

:STATus:QUEStionable:TOILimit:
NTRansition

Set

Query

Description Sets or queries the bit weight of the NTR filter for
the Questionable Status TOI Limit register.

Syntax :STATus:QUEStionable:TOILimit:NTRansition
<integer>

Query Syntax :STATus:QUEStionable:TOILimit:NTRansition?

 REMOTE CONTROL

241

Return parameter Bit Bit Weight Description

0 1 3rd lower fail
1 2 3rd upper fail

Example :STAT:QUES:TOIL:NTR 1

:STATus:QUEStionable:TOILimit:
PTRansition

Set

Query

Description Sets or queries the bit weight of the PTR filter for
the Questionable Status TOI Limit register.

Syntax :STATus:QUEStionable:TOILimit:PTRansition
<integer>

Query Syntax :STATus:QUEStionable:TOILimit:PTRansition?

Return parameter Bit Bit Weight Description

0 1 3rd lower fail
1 2 3rd upper fail

Example :STAT:QUES:TOIL:PTR 1

:STATus:PRESet Set

Description Loads the preset settings.

Syntax :STATus:PRESet

TRACe Commands

 :TRACe[:DATA]? ... 241
:PIXel? TRACe<n> ... 242

:TRACe[:DATA]? Query

Description Returns the trace data for the selected trace in CSV
format. There are 601 data points in total.

Query Syntax :TRACe[:DATA]? TRACe<n>

 GSP-9330 Programming Manual

242

Parameter <n> <NR1> 1~4

Return Parameter <csv data> Trace data in CSV format:
point#1, point#2…..point#n

Example :TRAC? TRAC1
>-5.234e+01,-4.593e+01,-5.533e+01,-4.604e+01,-
>5.353e+01,-4.557e+01,-5.280e+0
>1,-4.785e+01,-5.459e+01,-4.578e+01,………………

:PIXel? TRACe<n> Query

Description Returns the trace pixel data (real pixel value x100)
for the selected trace in binary coded decimal
format, represented by 2 characters per pixel
(Highbyte_Lowbyte). Each trace has 601 pixels. In
total, the query will return 1203 characters (601x2 +
1 EOF character). If you wish to determine the real
value of a pixel simply divide the binary coded
decimal character by 100. A binary coded decimal
to ASCII lookup table is included in the Appendix
on page 253.

The pixel data that is returned is the y-axis pixel
data for each nth pixel. The pixel data is taken
from the display image data (450 x 600 pixels
total).

P
ix

e
l
v
a

lu
e

 =
 5

8
 ~

 5
0

8

58

508

Pixel data

in image

Pixel number 1 ~ 601

Pixel#1 Pixel#601

Example, pixel#1,

pixel value=162

Image data

 REMOTE CONTROL

243

Query Syntax :PIXel? TRACe<n>

Parameter <n> <NR1> trace 1~4

Return Parameter <pixel data> Pixel data. Returned as ASCII code in
binary coded decimal format:
#41202
pixel1#HbyteLbyte
pixel2#HbyteLbyte
pixel3#HbyteLbyte........and so on until
the EOF character

Example :PIXEL? TRACE1
>

#41202?H\x16\xA8\x16\xA8I\fI\xD4\x1Ex\x1E\xDCF\x
B4F\xB4%\x80%\xE4C\xF8E$)\x04)hB\xCCC0.\x18-
\xB4D\xC0E\xEC2d2dD\xC0E\xEC5\xE85\……EOF

For example, data for the first pixel is returned as
“?H”, the second as “\x”, the third as “16” and so on.
Using the first pixel data as an example, the high byte
is “?” and the low byte as “H”. To convert this data
into a pixel value, follow the steps below:

? H

? H

16200

162

Binary coded decimal

notation in ASCII

High byte, low byte

High byte, low byte

converted into binary

Combine high byte &

low byte

Convert binary into

decimal

Divide the pixel data by

100 to get the pixel value

0011111101001000

00111

111

01001

000

 GSP-9330 Programming Manual

244

TRIGger Commands

 :TRIGger[:SEQuence]:DELay 244
:TRIGger[:SEQuence]:DEMod:BIT:STARt 245
:TRIGger[:SEQuence]:DEMod:BIT:STOP 245
:TRIGger[:SEQuence]:DEMod:DELay 245
:TRIGger[:SEQuence]:DEMod:EXTernal:SLOPe246
:TRIGger[:SEQuence]:DEMod:INTernal 246
:LEVel ... 246
:TRIGger[:SEQuence]:DEMod:RFVIDeo :SLO
Pe .. 246
:TRIGger[:SEQuence]:DEMod:VIDeo:LEVel 247
:TRIGger[:SEQuence]:DEMod:MODE 247
:TRIGger[:SEQuence]:DEMod:VIDeo:SLOPe 248
:TRIGger[:SEQuence]:DEMod:SOURce 248
:TRIGger[:SEQuence]:DEMod:TIME:STARt 248
:TRIGger[:SEQuence]:DEMod:TIME:STOP 249
:TRIGger[:SEQuence]:EXTernal:SLOPe 249
:TRIGger[:SEQuence]:MODE 249
:TRIGger[:SEQuence]:PMETer:SOURce 250
:TRIGger[:SEQuence]:SOURce 250
:TRIGger[:SEQuence]:VIDeo:FREQuency 250
:TRIGger[:SEQuence]:VIDeo:LEVel 251
:TRIGger[:SEQuence]:VIDeo:SLOPe 251

:TRIGger[:SEQuence]:DELay

Set

Query

Description Sets the trigger delay time in seconds.

Syntax :TRIGger[:SEQuence]:DELay <time>

Query Syntax :TRIGger[:SEQuence]:DELay?

Parameter/
Return parameter

<time> Delay time in seconds

Example :TRIG:DEL 1.0e-2

 REMOTE CONTROL

245

:TRIGger[:SEQuence]:DEMod:BIT:STARt

Set

Query

Description Sets or queries the start bit position for the ASK /
FSK analysis function.

Syntax :TRIGger[:SEQuence]:DEMod:BIT:STARt <integer>

Query Syntax :TRIGger[:SEQuence]:DEMod:BIT:STARt?

Parameter/
Return parameter

<integer> <NR1> 0~400

Example :TRIG:DEM:BIT:STAR?

>16

:TRIGger[:SEQuence]:DEMod:BIT:STOP

Set

Query

Description Sets or queries the stop bit position for the ASK /
FSK analysis function.

Syntax :TRIGger[:SEQuence]:DEMod:BIT:STOP <integer>

Query Syntax :TRIGger[:SEQuence]:DEMod:BIT:STOP?

Parameter/
Return parameter

<integer> <NR1> 0~400

Example :TRIG:DEM:BIT:STOP?

>32

:TRIGger[:SEQuence]:DEMod:DELay

Set

Query

Description Sets the AF trigger delay time in seconds for
AM/FM/ASK/FSK demodulation.

Syntax :TRIGger[:SEQuence]:DEMod:DELay <time>

Query Syntax :TRIGger[:SEQuence]:DEMod:DELay?

Parameter/
Return parameter

<time> Delay time in seconds

Example :TRIG:DEM:DEL 1.0 ms

 GSP-9330 Programming Manual

246

:TRIGger[:SEQuence]:DEMod:EXTernal
:SLOPe

Set

Query

Description Sets or queries the external source slope for
ASK/FSK demodulation.

Syntax :TRIGger[:SEQuence]:DEMod:EXTernal:SLOPe
{POSitive | NEGative}

Query Syntax :TRIGger[:SEQuence]:DEMod:EXTernal:SLOPe?

Parameter POSitive Postive slope

NEGative Negative slope

Return parameter POSITIVE
NEGATIVE

Postive slope
Negative slope

Example :TRIG:DEM:EXT:SLOP?

:TRIGger[:SEQuence]:DEMod:INTernal
:LEVel

Set

Query

Description Sets the internal trigger level for ASK/FSK
demodulation.

Syntax :TRIGger[:SEQuence]:DEMod:INTernal:LEVel <NRf>

Query Syntax :TRIGger[:SEQuence]:DEMod:INTernal:LEVel?

Parameter <NRf> Unit = dBm

Return parameter <NR3>

Example :TRIG:DEM:INT:LEV 10

:TRIGger[:SEQuence]:DEMod:RFVIDeo
:SLOPe

Set

Query

Description Sets or queries the RF Video trigger slope for
ASK/FSK demodulation.

Syntax :TRIGger[:SEQuence]:DEMod:RFVIDeo:SLOPe
{OFF|POSitive|NEGative}

 REMOTE CONTROL

247

Query Syntax :TRIGger[:SEQuence]:DEMod:RFVIDeo:SLOPe?

Parameter OFF The Video trigger edge is not used.

 POSitive Sets the trigger on a positive slope.

 NEGative Sets the trigger on a negative slope.

Return parameter OFF The Video trigger edge is not used.

 POSitive The trigger is set on a positive slope.

 NEGative The trigger is set on a negative slope.

Example :TRIG:DEM:RFVID:SLOP?

>OFF

:TRIGger[:SEQuence]:DEMod:VIDeo:LEVel

Set

Query

Description Sets the video trigger level for AM/FM
demodulation.

Syntax :TRIGger[:SEQuence]:DEMod:VIDeo:LEVel <NRf>

Query Syntax :TRIGger[:SEQuence]:DEMod:VIDeo:LEVel?

Parameter <NRf> AM unit =%
FM unit = Hz

Return parameter <NR3>

Example :TRIG:DEM:VID:LEV 10

:TRIGger[:SEQuence]:DEMod:MODE

Set

Query

Description Sets the triggering mode for the AF Trigger in
AM/FM/ASK/FSK demodulation.

Syntax :TRIGger[:SEQuence]:DEMod:MODE
{NORMal|SINGle|CONTinuous}

Query Syntax :TRIGger[:SEQuence]:DEMod:MODE?

 GSP-9330 Programming Manual

248

Parameter/
Return parameter

NORMal Normal trigger mode

SINGle Single trigger
CONTinuous Continuous trigger

Example :TRIG:DEM:MODE CONT

:TRIGger[:SEQuence]:DEMod:VIDeo:SLOPe

Set

Query

Description Sets the trigger slope for the AF Trigger in
AM/FM demodulation.

Syntax :TRIGger[:SEQuence]:DEMod:VIDeo:SLOPe
{POSitive|NEGative}

Query Syntax :TRIGger[:SEQuence]:DEMod:VIDeo:SLOPe?

Parameter/
Return parameter

POSitive Positive slope

NEGative Negative slope

Example :TRIG:DEM:VID:SLOP POS

:TRIGger[:SEQuence]:DEMod:SOURce Set

Description Sets the triggering source for AM/FM/ASK/FSK
demodulation

Syntax :TRIGger[:SEQuence]:DEMod:SOURce
{IMMediate|VIDeo|EXTernal|INTernal }

Parameter IMMediate Free run trigger

VIDeo Trigger on the video signal level
EXTernal
INTernal

External trigger source (ASK/FSK only)
Internal trigger source (ASK/FSK only)

Example :TRIG:DEM:SOUR IMM

:TRIGger[:SEQuence]:DEMod:TIME:STARt

Set

Query

Description Sets the trigger start time of the AF trigger for the
AM/FM demodulation function.

Syntax :TRIGger[:SEQuence]:DEMod:TIME:STARt <NRf>

 REMOTE CONTROL

249

Query Syntax :TRIGger[:SEQuence]:DEMod:TIME:STARt?

Parameter/
Return parameter

<NRf> Time value in seconds

Example :TRIG:DEM:TIME:STAR 2.000e-2

:TRIGger[:SEQuence]:DEMod:TIME:STOP

Set

Query

Description Sets the trigger stop time of the AF trigger for the
AM/FM demodulation function.

Syntax :TRIGger[:SEQuence]:DEMod:TIME:STOP <NRf>

Query Syntax :TRIGger[:SEQuence]:DEMod:TIME:STOP?

Parameter/
Return parameter

<NRf> Time value in seconds

Example :TRIG:DEM:TIME:STOP 4.000e-2

:TRIGger[:SEQuence]:EXTernal:SLOPe

Set

Query

Description Sets the external trigger slope

Syntax :TRIGger[:SEQuence]:EXTernal:SLOPe
{POSitive|NEGative}

Query Syntax :TRIGger[:SEQuence]:EXTernal:SLOPe?

Parameter/
Return parameter

POSitive Positive slope

NEGative Negative slope

Example :TRIG:EXT:SLOP POS

:TRIGger[:SEQuence]:MODE

Set

Query

Description Sets the triggering mode.

Syntax :TRIGger[:SEQuence]:MODE
{NORMal|SINGle|CONTinuous}

Query Syntax :TRIGger[:SEQuence]:MODE?

 GSP-9330 Programming Manual

250

Parameter/
Return parameter

NORMal Normal trigger mode

SINGle Single trigger
CONTinuous Continuous trigger

Example :TRIG: MODE CONT

:TRIGger[:SEQuence]:PMETer:SOURce

Set

Query

Description Sets the triggering source to immediate or external

Syntax :TRIGger[:SEQuence]:PMETer:SOURce
{IMMediate|EXTernal}

Query Syntax :TRIGger[:SEQuence]:PMETer:SOURce?

Parameter/
Return parameter

IMMediate Free run trigger

EXTernal External trigger

Example :TRIG:PMET:SOUR IMM

:TRIGger[:SEQuence]:SOURce

Set

Query

Description Sets the triggering source to immediate, external or
video.

Syntax :TRIGger[:SEQuence]:SOURce
{IMMediate|EXTernal|VIDeo}

Query Syntax :TRIGger[:SEQuence]:SOURce?

Parameter/
Return parameter

IMMediate Free run trigger

EXTernal External trigger
VIDeo Video trigger

Example :TRIG:SOUR IMM

:TRIGger[:SEQuence]:VIDeo:FREQuency

Set

Query

Description Sets the video trigger frequency.

Syntax :TRIGger[:SEQuence]:VIDeo:FREQuency <freq>

Query Syntax :TRIGger[:SEQuence]:VIDeo:FREQuency?

 REMOTE CONTROL

251

Parameter <freq> <NRf>

Return parameter <NR3> Hz

Example :TRIG:VID:FREQ?

>2.5e+6

:TRIGger[:SEQuence]:VIDeo:LEVel

Set

Query

Description Sets the video trigger level.

Syntax :TRIGger[:SEQuence]:VIDeo:LEVel <ampl>

Query Syntax :TRIGger[:SEQuence]:VIDeo:LEVel?

Parameter <ampl> <NRf> power or voltage.

Return parameter <NR3>

Example :TRIG:VID:LEV 10

:TRIGger[:SEQuence]:VIDeo:SLOPe

Set

Query

Description Sets the video trigger slope

Syntax :TRIGger[:SEQuence]:VIDeo:SLOPe
{POSitive|NEGative}

Query Syntax :TRIGger[:SEQuence]:VIDeo:SLOPe?

Parameter/
Return parameter

POSitive Positive slope

NEGative Negative slope

Example :TRIG:VID:SLOP POS

 GSP-9330 Programming Manual

252

UNIT Commands

 :UNIT:PMETer:POWer .. 252
:UNIT:POWer ... 252

:UNIT:PMETer:POWer

Set

Query

Description Sets the amplitude unit used for the Power Meter
mode.

Syntax :UNIT:PMETer:POWer {DBM|MW}

Query Syntax :UNIT:PMETer:POWer?

Parameter/
Return parameter

DBM Decibels

MW Milliwatts

Example :UNIT:PMET:POW DBM

:UNIT:POWer

Set

Query

Description Sets the amplitude unit used for the Spectrum
mode.

Syntax :UNIT:POWer {DBM|DBMV|DBUV|W|V}

Query Syntax :UNIT:POWer?

Parameter/
Return parameter

DBM Decibels

DBMV decibels relative to one millivolt
DBUV decibels relative to one microvolt
W Watt
V Volt

Example :UNIT:POW DBM

 APPENDIX

253

APPENDIX

ASCII to Binary Coded Decimal Table

Background The :PIXel query uses binary coded decimal
notation when returning the value of each pixel
that is displayed. See page 242 for details.

Decimal Binary ASCII Decimal Binary ASCII

 0 00000000 NUL 64 01000000 @

 1 00000001 SOH 65 01000001 A

 2 00000010 STX 66 01000010 B

 3 00000011 ETX 67 01000011 C

 4 00000100 EOT 68 01000100 D

 5 00000101 ENQ 69 01000101 E

 6 00000110 ACK 70 01000110 F

 7 00000111 BEL 71 01000111 G

 8 00001000 BS 72 01001000 H

 9 00001001 HT 73 01001001 I

 10 00001010 LF 74 01001010 J

 11 00001011 VT 75 01001011 K

 12 00001100 FF 76 01001100 L

 13 00001101 CR 77 01001101 M

 14 00001110 SO 78 01001110 N

 15 00001111 SI 79 01001111 O

 16 00010000 DLE 80 01010000 P

 17 00010001 DC1 81 01010001 Q

 18 00010010 DC2 82 01010010 R

 19 00010011 DC3 83 01010011 S

 20 00010100 DC4 84 01010100 T

 21 00010101 NAK 85 01010101 U

 22 00010110 SYN 86 01010110 V

 GSP-9330 Programming Manual

254

 23 00010111 ETB 87 01010111 W

 24 00011000 CAN 88 01011000 X

 25 00011001 EM 89 01011001 Y

 26 00011010 SUB 90 01011010 Z

 27 00011011 ESC 91 01011011 [

 28 00011100 FS 92 01011100 \

 29 00011101 GS 93 01011101]

 30 00011110 RS 94 01011110 ^

 31 00011111 US 95 01011111 _

 32 00100000 Space 96 01100000 `

 33 00100001 ! 97 01100001 a

 34 00100010 " 98 01100010 b

 35 00100011 # 99 01100011 c

 36 00100100 $ 100 01100100 d

 37 00100101 % 101 01100101 e

 38 00100110 & 102 01100110 f

 39 00100111 ' 103 01100111 g

 40 00101000 (104 01101000 h

 41 00101001) 105 01101001 i

 42 00101010 * 106 01101010 j

 43 00101011 + 107 01101011 k

 44 00101100 , 108 01101100 l

 45 00101101 - 109 01101101 m

 46 00101110 . 110 01101110 n

 47 00101111 / 111 01101111 o

 48 00110000 0 112 01110000 p

 49 00110001 1 113 01110001 q

 50 00110010 2 114 01110010 r

 51 00110011 3 115 01110011 s

 52 00110100 4 116 01110100 t

 53 00110101 5 117 01110101 u

 54 00110110 6 118 01110110 v

 55 00110111 7 119 01110111 w

 56 00111000 8 120 01111000 x

 57 00111001 9 121 01111001 y

 58 00111010 : 122 01111010 z

 59 00111011 ; 123 01111011 {

 60 00111100 < 124 01111100 |

 APPENDIX

255

 61 00111101 = 125 01111101 }

 62 00111110 > 126 01111110 ~

 63 00111111 ? 127 01111111 DEL

	SAFETY INSTRUCTIONS
	Safety Symbols
	Safety Guidelines
	Power cord for the United Kingdom

	GETTING STARTED
	GSP-9330 Introduction
	Main Features

	Accessories
	Appearance
	GSP-9330 Front Panel
	Rear Panel
	Display
	Status Icon Overview

	REMOTE CONTROL
	Interface Configuration
	Configure to USB Remote Interface
	Configure GPIB Interface
	Configure the LAN and LXI Interface
	Configure the WLAN Interface
	Configure RS232C
	RS232C Remote Control Function Check
	LXI Browser Interface and Function Check
	GPIB Function Check
	USB Function Check

	Command Syntax
	Status Registers
	Status Registers Overview
	Status Byte Register (STB)
	Standard Event Status Register (ESR)
	Operation Status Register
	Questionable Status Register
	Questionable Status Frequency Register
	Questionable Status ACP Limit Register
	Questionable Status SEM Limit Register
	Questionable Status TOI Limit Register
	Questionable Status Demod Fail Register

	Command List
	SCPI Commands
	CALCulate Commands
	CONFigure Commands
	DISPlay Commands
	INITiate Commands
	INPut Commands
	MMEMory Commands
	OUTPut Commands
	SENSe Commands
	SOURce Commands
	SYSTem Commands
	STATus Commands
	TRACe Commands
	TRIGger Commands
	UNIT Commands

	APPENDIX
	ASCII to Binary Coded Decimal Table

