RIGOL

- Ultra-Real technology
- Frequency: up to 4.5 GHz
- Displayed average noise level (DANL): <-161 dBm (typical)
- Phase noise: <-102 dBc/Hz (typical)
- Level measurement uncertainty: <1.0 dB
- 4.5 GHz tracking generator
- Min. RBW 1 Hz
- Up to 40 MHz real-time analysis bandwidth
- Multiple measurement modes
- Various advanced measurement functions
- EMI measurement application (option)
- Vector network analyzer application
- Multiple trigger modes and trigger masks
- Density, spectrogram, and other display modes
- PC software options
- 10.1" capacitive multi-touch screen; supporting touch gestures
- USB, LAN, HDMI and other communication and display interfaces

RSA3000 Series Real-time Spectrum Analyzer

Product Dimensions: Width × Height × Depth = 410 mm × 224 mm × 135 mm

Based on the Ultra-Real technology, the high-speed real-time measurement mode allows you to acquire the signals in the analysis bandwidth seamlessly and make data analysis. It also provides various display modes, such as Spectrogram, Density, and PVT. Besides, FMT function is also available.

The Ultra-Real technology has the following features:

Seamless analysis

 \odot Seamless I/Q data acquisition in the analysis bandwidth

◎ Gap-free spectrum analysis

FMT

Frequency mask trigger (FMT) to trigger the measurement by sporadic or transient events in the spectrum

Composite displays

Spectrogram for gap-free display of the spectrum

Density spectrum for you to visualize how frequently signals occur

RSA3000 Series Real-Time Spectrum Analyzer

 Integrates four measurement modes to address the challenges for multiple RF test requirements with one single instrument

RSA3000 series provides EMI, RTSA, and VNA modes in addition to the traditional GPSA mode. Engineers may find it convenient to address multiple RF test challenges with just one instrument, effectively reducing their time and costs, greatly improving their working efficiency.

Advanced measurement mode provides test items required for the transmitter test such as multichannel power, ACP, and occupied BW.

Quickly recall the limit line compliant with the CISPR standard (e.g. EN55011, EN55012, etc.) to carry out pre-test and monitor the target point with three different detectors.

With the Density spectrum, you can find out the exceptional signals hidden behind the high-level signals, and capture them accurately with the FMT.

In VNA mode, you can make S11, S21, and DTF measurements for the components and circuit networks. The network characteristics of the components under test can be accurately demonstrated in Smith chart, Polar chart, and other formats.

Various operation modes to improve your operation experience

The 10.1-inch capacitive multi-touch screen supports various touch gestures, making it always keep up with the mainstream development trend for screen operation. The gesture-enabled operation such as tapping, dragging, pinching & stretching makes the measurement action smooth and convenient, easy for you to operate the instrument. Meanwhile, the instrument still keeps the knob and key operation as what RIGOL traditional instruments have, optimizing the user-friendly interactive experience to a large extent. It also supports keyboard and mouse operation.

Multiple interfaces to improve the connectivity of the instruments

The instrument can be connected to a larger display/monitor via the HDMI interface for better display effects. The Web Control function allows you to directly control the device by accessing the device IP address, improving the experience of remote control.

Specifications

Specifications are valid under the following conditions: the instrument is within the calibration period, is stored for at least two hours at 0°C to 50°C temperature, and is warmed up for 40 minutes. Unless otherwise noted, the specifications in this manual include the measurement uncertainty.

Typical: characteristic performance, which 80 percent of the measurement results will meet at room temperature (approximately 25°C). This data is not warranted and does not include the measurement uncertainty.

Nominal: the expected mean or average performance or a designed attribute (such as the 50 Ω connector). This data is not warranted and is measured at room temperature (approximately 25°C).

Measured: an attribute measured during the design phase which can be compared to the expected performance, such as the amplitude drift variation with time. This data is not warranted and is measured at room temperature (approximately 25°C).

NOTE: All charts in this manual are the measurement results of multiple instruments at room temperature unless otherwise noted. The specifications (except the tracking generator specifications) listed in this manual are those when the tracking generator is off.

Measurement Mode

Measurement Mode General-Purpose Spectrum Analyzer (GPSA)

Real-Time Spectrum Analyzer (RTSA)

EMI Measurement Application (EMI)

Vector Network Analyzer Application(VNA)

Measurement Mode and Product Model Adaptation Table

	RSA3015N	RSA3030	RSA3030-TG	RSA3030N	RSA3045	RSA3045-TG	RSA3045N
GPSA	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	√	\checkmark
RTSA	\checkmark						
EMI	0	0	0	0	0	0	0
VNA	\checkmark	×	×	\checkmark	×	×	\checkmark
Tracking Generator	\checkmark	×	\checkmark	\checkmark	×	\checkmark	\checkmark

Note: x indicates not supported; √ indicates standard configuration; O indicates optional configuration. The RSA3000N models include hardware capability not in the RSA3000-TG. The RSA3000-TG models cannot be used in VNA mode.

All Measurement Modes

Frequency					
		RSA3015N	RSA3030/-TG/N	RSA3045/-TG/N	
Frequency Range		9 kHz to 1.5 GHz	9 kHz to 3.0 GHz	9 kHz to 4.5 GHz	
Internal Reference F	requency				
Reference Frequency	ý	10 MHz			
Accuracy		\pm [(time since last calibration x aging rate) + temperature stability + calibration accuracy]			
Initial Calibration	Standard	<1 ppm			
Accuracy	Option OCXO-C08	<0.1 ppm			
_	0°C to 50°C , with the reference 25°C				
Temperature Stability	Standard	<0.5 ppm			
Stubility	Option OCXO-C08	<0.005 ppm			
Aging Rate	Standard	<1 ppm/year			
	Option OCXO-C08	<0.03 ppm/year			

GPSA Mode

Frequency

Frequency Readout A	ccuracy	
Marker Frequency Resolution		span/(number of sweep points - 1)
Marker Frequency Uncertainty		\pm (marker frequency readout x reference frequency accuracy + 1% x span + 10% x resolution bandwidth + marker frequency resolution + LO sweep resolution ^[1])
Frequency Counter		
Resolution		1 Hz
Uncertainty		\pm (marker frequency readout x reference frequency accuracy + counter resolution)
Frequency Span		
Pango	Standard	0 Hz, 100 Hz to maximum frequency
Kalige	Option RSA3000-BW1	0 Hz, 10 Hz to maximum frequency
Resolution		2 Hz
Uncertainty		±[0.25% x span + span/(number of sweep points - 1) + 12 Hz]
SSB Phase Noise		
		20°C to 30°C,fc = 500 MHz
	1 kHz	<-90 dBc/Hz (typical)
Carrier Offset	10 kHz	<-100 dBc/Hz, <-102 dBc/Hz (typical)
	100 kHz	<-100 dBc/Hz, <-102 dBc/Hz (typical)
	1 MHz	<-110 dBc/Hz, <-112 dBc/Hz (typical)

Residual FM

		20°C to 30°C , RBW = VBW = 1 kHz
Residual FM		<10 Hz (nominal)
Bandwidth		
		Set "Sweep Time Rule" to "Accy"
Resolution Bandwidth	Standard	1 Hz to 3 MHz, in 1-3-10 sequence
(-3 dB) ^[2]	Option RSA3000-BW1	1 Hz to 10 MHz, in 1-3-10 sequence
		10 Hz to 1 kHz, <15% (nominal)
RBW Accuracy		3 kHz to 1 MHz, <5% (nominal)
		3 MHz to 10 MHz, <15% (nominal)
Resolution Filter Shape Factor (60 dB: 3 dB)		<5 (nominal)
Video Bandwidth (-3 dB)		1 Hz to 10 MHz, in 1-3-10 sequence
Resolution Bandwidth (-6 dB) (Option RSA3000-EMC)		200 Hz, 9 kHz, 120 kHz, 1 MHz

Note: [1] LO sweep resolution is 12 Hz. [2] When the tracking generator is enabled or in zero span mode, the available range of RBW is from 1 kHz to 10 MHz.

Amplitude

Measurement Range	
Panga	$f_{C} \ge 10 \text{ MHz}$
Kalige	DANL to +30 dBm
Maximum Safe Input Level ^[1]	
DC Voltage	50 V
CW DE Dower	+30 dBm, attenuation ≥ 40 dB, preamp off.
CW RF Power	-10 dBm, attenuation = 20 dB, preamp on.
Maximum Damage Level	
CW RF Power	+33 dBm (2 W)

Displayed Average Noise Level (DANL)

		attenuation = 0 dB, sample detector, trace averages \ge 50, tracking generator off, normalized to 1 Hz, 20°C to 30°C, input impedance = 50 Ω .
	9 kHz to 100 kHz	<-120 dBm (typical)
	100 kHz to 20 MHz	<-135 dBm, <-140 dBm (typical)
Preamp off	20 MHz to 2.7 GHz	<-138 dBm, <-141 dBm (typical)
	2.7 GHz to 3.0 GHz	<-136 dBm, <-141 dBm (typical)
	3.0 GHz to 4.5 GHz	<-136 dBm, <-140 dBm (typical)
	100 kHz to 20 MHz	<-152 dBm, <-160 dBm (typical)
Preamp on	20 MHz to 2.7 GHz	<-158 dBm, <-161 dBm (typical)
	2.7 GHz to 3.0 GHz	<-156 dBm, <-161 dBm (typical)
	3.0 GHz to 4.5 GHz	<-154 dBm, <-159 dBm (typical)

Level Display	
Logarithmic Scale	1 dB to 200 dB
Linear Scale	0 to reference level
Number of Display Points	801
Number of Traces	6
Trace Detector	normal, pos-peak, neg-peak, sample, RMS average, voltage average, and quasi-peak (Option RSA3000-EMC)
Trace Function	clear write, max hold, min hold, average, view, blank
Scale Unit	dBm, dBmV, dBμV, nV, μV, mV, V, nW, μW, mW, W
Frequency Response	
	attenuation = 10 dB, relative to 50 MHz, 20°C to 30°C
Droomp off 100 kHz to 3.0 GHz	<0.7 dB, <0.5 dB (typical)
3.0 GHz to 4.5 GHz	<0.9 dB, <0.5 dB (typical)
	attenuation = 0 dB, relative to 50 MHz, 20°C to 30°C
100 kHz to 3.0 GHz	<1.0 dB, <0.5 dB (typical)
3.0 GHz to 4.5 GHz	<1.2 dB, <0.5 dB (typical)

Input Attenuation Switching Uncertainty		
Setting Range	0 dB to 50 dB, in 1 dB step	
	f _c = 50 MHz, relative to 10 dB, preamp off, 20°C to 30°C	
	<0.3 dB	

Absolute Amplitude Accuracy

Uncertainty		$f_{\rm C}$ = 50 MHz, peak detector, preamp off, attenuation = 10 dB, input signal level = -10 dBm, 20°C to 30°C			
		<0.3 dB			
Reference Le	vel				
Pango	Logarithmic Scale	-170 dBm to +30 dBm, in 0.01 dB	3 step		
Kalige	Linear Scale	707 pV to 7.07 V, 0.11% (0.01 dB)	/07 pV to 7.07 V, 0.11% (0.01 dB) resolution		
RBW Switchi	ng				
		Set "Sweep Time Rule" to "Accy", relative to 30 kHz RBW			
Uncertainty		1 Hz to 1 MHz	<0.1 dB		
		3 MHz, 10 MHz	<0.3 dB		
Preamp (Op	tion RSA3000-PA)				
		RSA3015N	RSA3030/-TG/N	RSA3045/-TG/N	
Frequency Range		100 kHz to 1.5 GHz	100 kHz to 3.0 GHz	100 kHz to 4.5 GHz	
Gain		20 dB (nominal)			
Level Measur	rement Uncertainty				
		95% confidence level, S/N > 20 dB, RBW = VBW = 1 kHz, preamp off, attenuation = 10 dB, -50 dBm < input level ≤ 0 dBm, f _c > 10 MHz, 20°C to 30°C			
Level Measurement Uncertainty		<1.0 dB (nominal)			

RF Input VSWR		
		attenuation \geq 10 dB, preamp off
VCWD	300 kHz to 3.0 GHz	<1.6 (nominal)
VSVVR	3.0 GHz to 4.5 GHz	<1.8 (nominal)

Distortion	
	fc \ge 50 MHz, input signal level = -20 dBm, attenuation = 0 dB, preamp off.
Second Harmonic Intercept (SHI)	+45 dBm
Third-order Intercept (TOI)	$f_{\rm C} \ge 50$ MHz, two -20 dBm tones at input mixer spaced by 200 kHz, attenuation = 0 dB, preamp off.
	+10 dBm, +15 dBm (typical)
$1 dP Coin Compression (P_{1})^{[1]}$	fc \geq 50 MHz, attenuation = 0 dB, preamp off
	0 dBm (norminal)

Spurious Response	
Desidual Despense	input terminated with a 50 Ω load, attenuation = 0 dB, 20°C to 30°C
Residual Response	<-90 dBm, <-100 dBm (typical)
Intermediate Frequency	<-60 dBc
System-related Sideband	referenced to local oscillators, referenced to A/D conversion, referenced to subharmonic of first LO, referenced to harmonic of first LO
Ē	<-60 dBc
	mixer level = -30 dBm
	<-60 dBc
System-related Sideband	referenced to local oscillators, referenced to A/D conversion, referenced to subharr first LO, referenced to harmonic of first LO <-60 dBc mixer level = -30 dBm <-60 dBc

Note: [1] The frequency interval of the two-tone signals should be greater than 10 MHz.

Sweep

Sweep				
Sween Time	span≥10 Hz	1 ms to 4,000 s		
Sweep Time	zero span	1 µs to 6,000 s		
с. т :	span≥10 Hz, RBW≥1 kHz	5% (nominal)		
Uncertainty	zero span (sweep time > 1 ms)	5% (nominal)		
Sweep Mode		continue, single		

Trigger

Trigger				
Trigger Source		free run, external 1, external 2, video		
Trigger Deley	span ≥ 10 Hz	0 to 500 ms		
Thgger Delay	zero span	0 to 500 ms		

Tracking Generator

Tracking Generator Output					
	RSA3015N	RSA3030-TG/N	RSA3045-TG/N		
Frequency Range	100 kHz to 1.5 GHz	100 kHz to 3.0 GHz	100 kHz to 4.5 GHz		
Output Level Range -40 dBm to 0 dBm					
Output Level Resolution	1 dB				
Output Elataoss	relative to 50 MHz				
	±3 dB (nominal)				

RTSA Mode

	10 MHz					
Real-time Analysis Bandwidth	25 MHz (Option RSA3000-B25)					
	40 MHz (Option RSA3000-B40)					
	maximum span	, default Kaiser	Window			
Min. Signal Duration for 100% POI at	9.3 µs					
the Full-Scale Accuracy	7.82 μs (Option	RSA3000-B25)				
	7.45 µs (Option	RSA3000-B40)				
Trace Detector	pos-peak, neg-p	peak, sample, a	verage			
Number of Traces	6					
Window Type	Hanning, Black	man-Harris, Red	ctangular, Flatto	o, Kaiser, and Ga	aussian	
	provides 6 RBW for Kaiser winde	's for each wind ow	ow, except the R	ectangular;		
	Span		Min. bandwidth		Max. bandwidth	
	40 MHz		100 kHz		3.21 MHz	
Resolution Bandwidth	25 MHz		62.8 kHz		2.01 MHz	
	10 MHz		25.1 kHz		804 kHz	
	1 MHz		2.51 kHz		80.4 kHz	
	100 kHz		251 Hz		8.04 kHz	
Max. Sample Rate	51.2 Msa/s					
FFT Rate	146,484/s (norn	ninal)				
Number of Markers	8					
Amplitude Resolution	0.01 dB					
Frequency Point	801					
Max. sample rate						
Acquisition fille	>156.5 µs					
Min. Signal Duration for 100% POI at Dif	ferent RBWs					
	Duration Time	(μs)				
Span	RBW1	RBW2	RBW3	RBW4	RBW5	RBW6
40 GHz	26.9	16.9	11.9	9.32	8.07	7.45
25 MHz	38.9	22.9	14.9	10.9	8.82	7.82
10 MHz	86.8	46.8	26.8	16.8	11.8	9.30
1 MHz	807	407	207	107	56.3	31.3
Amplitude						
Amplitude Flatness	$\pm 0.5 dB^{[1]}$ (non	ninal)				
SFDR	<-50 dBc/Hz (ty	pical)				
Ultra Real Density						
Probability Range	0 to 100% (with	a step of 0.1%)				
Min. Span	5 kHz					
Persistence Duration	32 ms to 10 s					
Ultra Real Spectrogram						
History Depth	8,192					
Dynamic Range Covered by Bitmap Color	^p 200 dB					
OltraReal PVT						
Min. Acquisition Time	187.9 μs					
Max. Acquisition Time	40 s					
Trigger						
Trigger Source	free run, extern	al 1, external 2,	power(time), FM	1T		
OltraReal FMT						
Trigger Diagram density, spectrogram, normal, PVT						
Trigger Resolution	0.5 dB (nominal)					
Trigger Criteria	enter, leave, inside, outside, enter-leave, leave-enter					

Note:[1] Only applicable to the Normal measurement.

EMI Mode (Option RSA3000-EMI)

EMI Resolution Bandwidth				
Resolution Bandwidth (-3 dB)	100 Hz to 10 MHz, in 1-3-10 sequence			
Resolution Bandwidth (-6 dB)	200 Hz, 9 kHz, 120 kHz, 1 MHz			
EMI Detector				
Detector	pos-peak, neg-peak, average, quasi-peak, CISPR average, RMS average			
EMI Key Feature				
	CISPR 16-1-1 detectors			
	CISPR 16-1-1 bandwidths			
	log and linear display			
	signal table			
	scan table			
Key Feature	simultaneous detectors			
	automatic limit testing			
	measure at marker			
	delta to limit			
	step and swept scans			
	report generation			

VNA Mode

Measurement Setup					
	RSA3015N	RSA3030N	RSA3045N		
Frequency Range	10 MHz~1.5 GHz	10 MHz~3.0 GHz	10 MHz~4.5 GHz		
Measurement Type	Reflection(S11), Transmission(S21), Distance-to-fault (DTF)			
Measurement Bandwidth	1 kHz~10 MHz (in 1-3-10 seque	ence)			
Data Points	101~10001; default 201				
Trace Type	mem, math, clear write, averag	je, max hold, min hold,			
Number of Markers	8				
Mechanical Calibration Kit	Open, Short, Load, Through; Us	ser Calibration Kit			
Transmission Measurement S ₂₁					
Port Output Power	-10 dBm (nom.)				
Format	Lin Mag, Log Mag, Phase, Grou	p Delay			
Magnitude Range	-500 G to 500 G				
Magnitude Resolution	Log: 100f; Lin 1a				
Dunamic Banga	S21, RBW=10 kHz, Port1 level=0 dBm, Log Mag, Average=50				
Dynamic Range	80 dB (nom.)				
Reflection Measurement S ₁₁					
Port Output Power	-10 dBm (nom.)				
Format	Lin Mag, Log Mag, Phase, Group Delay, SWR, Smith Chart (Lin/Phase, Log/Phase, Real/Imag, R+j*X, G+j*B), Polar Chart (Lin/Phase, Log/Phase, Real/Imag)				
Magnitude Range	-500 G to 500 G				
Magnitude Resolution	Log: 100f; Lin 1a				
VSWR Range	-500 G to 500 G				
Corrected Directivity	S11, Log Mag, Average=50				
(With CK106A)	> 40 dB (nom.)				

Distance to Fault (DTF)

Distance to radic (DTr)	
Port Output Power	0 dBm (nom.)
Format	Lin Mag, Log Mag, SWR
Maximum Distance (meter)	8.0 x 10 ¹⁰ x Velocity Factor/Span
Fault Resolution (meter)	1.5 x 10 ⁸ x Velocity Factor/Span
Windows	Gaussian, Flattop, Rectangular, Hanning, Hamming
Velocity Factor	0.1~1

General Specifications

Display				
Туре		capacitive multi-touch screen		
Resolution		1024 x 600 pixels		
Size		10.1"		
Color		24-bit color		
Printer Supported				
Protocol		network printer		
Mass Memory				
Mass Momony	Internal Storage	512 MB (nominal)		
Mass Merriory	External Storage	USB storage device (not supplied)		
Power				
Input Voltage Range, AC		100 V to 240 V (nominal)		
AC Frequency		45 Hz to 440 Hz		
Power Consumption		55 W (typical), max. 90 W with all options		
Environment				
Operating Temperature Range		0°C to 50°C		
Storage Temperature Range		-20°C to 70°C		
Humidity	0°C to 30°C	≤ 95% RH		
Humidity 30°C to 40°C		≤ 75% RH		
Altitude	Operating Height	below 3,048 m (10,000 feet)		

Electromagnetic Compatibility and Safety					
	complies with EMC Directive 2014/30/EU, complies with or above the standard specified in IEC61326-1:2013/EN61326-1:2013 Group 1 Class A				
	CISPR 11/EN 55011				
	IEC 61000-4-2:2008/EN 61000-4-2	\pm 4.0 kV (contact discharge), \pm 8.0 kV (air discharge)			
	IEC 61000-4-3:2002/EN 61000-4-3	3V/m (80 MHz to 1 GHz); 3V/m (1.4 GHz to 2 GHz); 1V/m (2.0 GHz to 2.7 GHz)			
EMC	IEC 61000-4-4:2004/EN 61000-4-4	1 kV power			
	IEC 61000-4-5:2001/EN 61000-4-5	0.5 kV (phase-to-neutral voltage); 1 kV (phase-to-earth voltage); 1 kV (neutral-to-earth voltage)			
	IEC 61000-4-6:2003/EN 61000-4-6	3 V, 0.15 to 80 MHz			
	IEC 61000-4-11:2004/EN 61000-4-11	voltage dip: 0% UT during half cycle; 0% UT during 1 cycle; 70% UT during 25 cycles short interruption: 0% UT during 250 cycles			
Safety		complies with IEC 61010-1:2010 (Third Edition)/EN 61010-1:2010, UL 61010-1:2012 R4.16 and CAN/CSA-C22.2 No. 61010-1-12+ GI1+ GI2			
Environmental Stress		Samples of this product have been type tested in accordance with RIGOL's reliability test regulations and verified to be robust against the environmental stresses of storage, transportation, and end-use; those stresses include, but are not limited to, temperature, humidity, shock, and vibration. The test methods are compliant with standards specified in GB/T6587 Class 2 and MILPRF-28800F Class 3.			
Size					
(W x H x D)		410 mm x 224 mm x 135 mm (16.14'' x 8.82'' x 5.32'')			
Weight					
Without Tracking Generator		4.65 kg (10.25 lb)			
With Tracking Generator		4.95 kg (10.91 lb)			
Calibration Interval					
Recommended Calibration Interval		18 months			

Input/Output

Front Panel Connector				
RF Input	Impedance	50 Ω (nominal)		
	Connector	N-type female		
TC Output	Impedance	50 Ω (nominal)		
16 Output	Connector	N-type female		
Internal/External Reference				
	Frequency	10 MHz		
Internal Deference	Output Level	+3 dBm to +10 dBm, +7 dBm (typical)		
Internal Reference	Impedance	50 Ω (nominal)		
	Connector	BNC female		
	Frequency	10 MHz \pm 5 ppm		
External Deference	Input Level	0 dBm to +10 dBm		
	Impedance	50 Ω (nominal)		
	Connector	BNC female		

External Trigger Input/Output				
	Impedance		$\geq 1 \mathrm{k}\Omega$ (nominal)	
External Trigger Input 1	Connector		BNC female	
	Level		5 V TTL level	
	Impedance	on trigger input	$\geq 1 \mathrm{k}\Omega$ (nominal)	
External Trigger Input 2/Trigger Output		on trigger output	50 Ω (nominal)	
External mgger mput 2/ mgger Output	Connector		BNC female	
	Level		5 V TTL level	
IF Output				
	Frequency		430 MHz \pm 20 MHz (nominal)	
	Amplitude		RF input power (P _{RFin}) \leq -10 dBm, attenuation = 0, preamp off.	
IF Output			50MHz, $P_{RFin} \pm 4 dB$ (nominal) other frequency, $P_{RFin} \pm 4 dB + RF$ frequency response (nominal)	
	Impedance		50 Ω (nominal)	
	Connector		SMB male	
Communication Interface				
USP Host (4 ports)	Connector		A plug	
	Protocol		version 2.0	
USB Dovico	Connector		B plug	
USB Device	Protocol		version 2.0	
LAN	Connector		100/1000Base, RJ-45	
LAN	Protocol		LXI Core 2011 Device	
HDMI	Connector		A plug	
וויישו	Protocol		HDMI 1.4b	

Order Information

	Description	Order No.
	Real-time Spectrum Analyzer, 9 kHz to 1.5 GHz (include TG and VNA)	RSA3015N
	Real-time Spectrum Analyzer, 9 kHz to 3.0 GHz	RSA3030
	Real-time Spectrum Analyzer, 9 kHz to 4.5 GHz	RSA3045
Model	Real-time Spectrum Analyzer, 9 kHz to 3.0 GHz (include TG)	RSA3030-TG
	Real-time Spectrum Analyzer, 9 kHz to 4.5 GHz (include TG)	RSA3045-TG
	Real-time Spectrum Analyzer, 9 kHz to 3.0 GHz (include TG and VNA)	RSA3030N
	Real-time Spectrum Analyzer, 9 kHz to 4.5 GHz (include TG and VNA)	RSA3045N
Standard	Quick Guide (hard copy)	-
Accessories	Power Cord	-
	EMI Measurement Application (includes RSA3000-EMC)	RSA3000-EMI
	Preamplifier (PA)	RSA3000-PA
	High Stability Clock	OCXO-C08
	RBW 1 Hz to 10 MHz	RSA3000-BW1
	Real-time Analysis Bandwidth 25 MHz	RSA3000-B25
Option	Real-time Analysis Bandwidth 40 MHz	RSA3000-B40
	Advanced Measurement Kit	RSA3000-AMK
	EMC Filter and Quasi-Peak Detector Kit	RSA3000-EMC
	Spectrum Analyzer PC Software	Ultra Spectrum
	EMI Pre-compliance Test Software	S1210 EMI Pre-compliance Software
	High-performance Network Analysis Calibration Kit(frequency range: DC to 6.5 GHz)	CK106A
	Economical Network Analysis Calibration Kit(frequency range: DC to 1.5 GHz)	CK106E
	Include: N-SMA cable, BNC-BNC cable, N-BNC adaptor, N-SMA adaptor, 75 Ω -50 Ω adaptor, 900 MHz/1.8 GHz antenna (2pcs), 2.4 GHz antenna (2pcs)	DSA Utility Kit
	Include: N(F)-N(F) adaptor (1pcs), N(M)-N(M) adaptor (1pcs), N(M)-SMA(F) adaptor (2pcs), N(M)-BNC(F) adaptor (2pcs), SMA(F)-SMA(F) adaptor (1pcs), SMA(M)-SMA(M) adaptor (1pcs), BNC T type adaptor (1pcs), 50 Ω SMA load (1pcs), 50 Ω BNC impedance adaptor (1pcs)	RF Adaptor Kit
	Include: 50 Ω to 75 Ω adaptor (2pcs)	RF CATV Kit
Optional	Include: 6 dB attenuator (1pcs), 10 dB attenuator (2pcs)	RF Attenuator Kit
Accessories	30 dB high-power attenuator, with the max power of 100 W	ATT03301H
	N(M)-N(M) RF Cable	CB-NM-NM-75-L-12G
	N(M)-SMA(M) RF Cable	CB-NM-SMAM-75-L-12G
	VSWR Bridge, 1 MHz to 3.2 GHz	VB1032
	VSWR Bridge, 2 GHz to 8 GHz	VB1080
	Near-field Probe	NFP-3
	Rack Mount Kit	RM6041
	USB Cable	CB-USBA-USBB-FF-150

Warranty Three years for the mainframe

Provide Testing and Measuring Products and Solutions for Industry Customers

HEADQUARTER

RIGOL TECHNOLOGIES CO., LTD. No.8 Keling Road, New District, Suzhou,JiangSu, P.R.China Tel: +86-400620002 Email: info-cn@rigol.com

JAPAN

RIGOL JAPAN CO., LTD. 5F,3-45-6,Minamiotsuka, Toshima-Ku, Tokyo,170-0005,Japan Tel: +81-3-6262-8932 Fax: +81-3-6262-8933 Email: info.jp@rigol.com

EUROPE

RIGOL TECHNOLOGIES EU GmbH Carl-Benz-Str.11 82205 Gilching Germany Tel: +49(0)8105-27292-0 Email: info-europe@rigol.com

KOREA

RIGOL KOREA CO,. LTD. 5F, 222, Gonghang-daero, Gangseo-gu, Seoul, Republic of Korea Tel: +82-2-6953-4466 Fax: +82-2-6953-4422 Email: info.kr@rigol.com

NORTH AMERICA

RIGOL TECHNOLOGIES, USA INC. 10220 SW Nimbus Ave. Suite K-7 Portland, OR 97223 Tel: +1-877-4-RIGOL-1 Email: sales@rigol.com

For Assistance in Other Countries

Email: info.int@rigol.com

RIGOL[®] is the trademark of **RIGOL** TECHNOLOGIES CO., LTD. Product information in this document is subject to update without notice. For the latest information about **RIGOL**'s products, applications and services, please contact local **RIGOL** channel partners or access **RIGOL** official website: **WWW.rigol.com**