

Keysight X-Series Signal Analyzer

This manual provides documentation for the following X-Series Analyzers running the Microsoft Windows XP operating system:

PXA Signal Analyzer N9030A
EXA Signal Analyzer N9010A

MXA Signal Analyzer N9020A
CXA Signal Analyzer N9000A

Notice: This document contains references to Agilent. Please note that Agilent's Test and Measurement business has become Keysight Technologies. For more information, go to www.keysight.com.

Notices

© Keysight Technologies, Inc.
2008-2014

No part of this manual may be reproduced in any form or by any means (including electronic storage and retrieval or translation into a foreign language) without prior agreement and written consent from Keysight Technologies, Inc. as governed by United States and international copyright laws.

Trademark Acknowledgements

Manual Part Number

N9020-90223

Print Date

September 2014

Printed in USA

Keysight Technologies Inc.
1400 Fountaingrove Parkway
Santa Rosa, CA 95403

Warranty

THE MATERIAL CONTAINED IN THIS DOCUMENT IS PROVIDED “AS IS,” AND IS SUBJECT TO BEING CHANGED, WITHOUT NOTICE, IN FUTURE EDITIONS. FURTHER, TO THE MAXIMUM EXTENT PERMITTED BY APPLICABLE LAW, KEYSIGHT DISCLAIMS ALL WARRANTIES, EITHER EXPRESS OR IMPLIED WITH REGARD TO THIS MANUAL AND ANY INFORMATION CONTAINED HEREIN, INCLUDING BUT NOT LIMITED TO THE IMPLIED WARRANTIES OF MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE. KEYSIGHT SHALL NOT BE LIABLE FOR ERRORS OR FOR INCIDENTAL OR CONSEQUENTIAL DAMAGES IN CONNECTION WITH THE FURNISHING, USE, OR PERFORMANCE OF THIS DOCUMENT OR ANY INFORMATION CONTAINED HEREIN. SHOULD KEYSIGHT AND THE USER HAVE A SEPARATE WRITTEN AGREEMENT WITH WARRANTY TERMS COVERING THE MATERIAL IN THIS DOCUMENT THAT CONFLICT WITH THESE TERMS, THE WARRANTY TERMS IN THE SEPARATE AGREEMENT WILL CONTROL.

Technology Licenses

The hardware and/or software described in this document are furnished under a license and may be used or copied only in accordance with the terms of such license.

Restricted Rights Legend

If software is for use in the performance of a U.S. Government prime contract or subcontract, Software is delivered and licensed as “Commercial computer software” as defined in DFAR 252.227-7014 (June 1995), or as a “commercial item” as defined in FAR 2.101(a) or as “Restricted computer software” as defined in FAR 52.227-19 (June 1987) or any equivalent agency regulation or contract clause. Use, duplication or disclosure of Software is subject to Keysight Technologies’ standard commercial license terms, and non-DOD Departments and Agencies of the U.S. Government will receive no greater than Restricted Rights as defined in FAR 52.227-19(c)(1-2) (June 1987). U.S. Government users will receive no greater than Limited Rights as defined in FAR 52.227-14 (June 1987) or DFAR 252.227-7015 (b)(2) (November 1995), as applicable in any technical data.

Safety Notices

CAUTION

A **CAUTION** notice denotes a hazard. It calls attention to an operating procedure, practice, or the like that, if not correctly performed or adhered to, could result in damage to the product or loss of important data. Do not proceed beyond a CAUTION notice until the indicated conditions are fully understood and met.

WARNING

A **WARNING** notice denotes a hazard. It calls attention to an operating procedure, practice, or the like that, if not correctly performed or adhered to, could result in personal injury or death. Do not proceed beyond a WARNING notice until the indicated conditions are fully understood and met.

In This Guide...

This guide contains the following information:

1 Quick-Start

This chapter explains how to initialize the signal analyzer and view a signal.

2 Front and Rear Panel Features

Refer to this chapter for information on front- and rear-panel key functionality, and display annotations.

3 Instrument Operating System

This chapter describes the Microsoft Windows XP configuration and the settings used with the Keysight instrument software.

4 Using Microsoft Windows XP

The information in this chapter provides some guidelines for using the Microsoft Windows XP feature capabilities with the signal analyzer.

5 Troubleshooting

This chapter details some basic steps that may solve any problems you are experiencing with either the signal analyzer or Microsoft Windows XP.

Where to Find the Latest Information

Documentation is updated periodically. For the latest information about these products, including instrument software upgrades, application information, and product information, browse to one of the following URLs, according to the name of your product:

<http://www.keysight.com/find/pxa>

<http://www.keysight.com/find/mxa>

<http://www.keysight.com/find/exa>

<http://www.keysight.com/find/cxa>

To receive the latest updates by email, subscribe to Keysight Email Updates at the following URL:

<http://www.keysight.com/find/emailupdates>

Information on preventing analyzer damage can be found at:

<http://www.keysight.com/find/PreventingInstrumentRepair>

Is your product software up-to-date?

Periodically, Keysight releases software updates to fix known defects and incorporate product enhancements. To search for software updates for your product, go to the Keysight Technical Support website at:

<http://www.keysight.com/find/techsupport>

Quick-Start 9

- Initial Inspection 10
 - Verify the Contents 10
 - Shipping Problems? 10
- Instrument Location and Rack Mounting Requirements 11
 - Locating the analyzer 11
 - Cooling and rack mounting 11
- Turning on the Analyzer the First Time 12
 - Initializing the analyzer using a USB mouse 12
 - Initializing the analyzer using front-panel navigation 16
- Anti-Virus Software and Firewalls 20
- Shortening the Instrument Power-On Time 21
- Instrument Information 22
 - Power requirements 22
 - AC power cord 22
 - Protecting Against Overpowering 23
- Instrument Maintenance 23
 - Cleaning the instrument 23
 - Cleaning Connectors 23
 - Battery Information 24
 - Protecting against electrostatic discharge 25

Front and Rear Panel Features 27

- Front-Panel Features 28
 - Overview of key types 31
- Display Annotations 36
- Rear-Panel Features 38
- Front and Rear Panel Symbols 42

Instrument Operating System 43

- Keysight Software Installed 44
 - Keysight signal analyzer software 44

Contents

Keysight 89601A	44
Customer Installation of Software	45
3rd party software verified by Keysight	45
Installation of other 3rd party software	45
User Accounts	46
Administrator login	46
User login	46
KeysightOnly user account	46
Keysight service user accounts	46
Customer creation of accounts	46
Keysight X-Series Analyzer Licensing Options	48
Licensing New Measurement Application Software - After Initial Purchase	50
Installation procedure over USB	50
Transporting a License Between X-Series Analyzers	52
Procedure for Transporting a License, Neither Analyzer Connected to the Internet	52
Firewall configuration for transporting licenses via LAN	55
Windows Configuration	56
Settings that can be changed	56
Settings that must not be changed	57
Configuring Printers	59
Configuring LAN	60
Hostname	60
IP Address & Gateway	60
Windows Security	61
Windows Firewall	62
Automatic updates	62
Virus protection	63
Spyware protection	64
System Maintenance	65
Backup	65

- System restore 65
- Disk defragmenting 65
- USB Connections 66
- Disk Drive Partitioning and Use 67
 - Backing-up the factory calibration data 68
- Disk Drive Recovery Process 69
 - Updating the software 71

Using Microsoft Windows XP 75

- Navigating Windows Without a Mouse 76
- Remote Desktop: Using the X-Series Signal Analyzers Remotely 81
 - Overview of Remote Desktop operation 81
 - Setting up Remote Desktop operation 81
 - Setting up the instrument 81
 - Setting up the remote computer 83
 - How to locate the computer name of the instrument 84
 - Running a Remote Desktop session 85
 - Initializing a Remote Desktop session 85
 - Setting Remote Desktop options 87
 - Accessing menus for Remote Desktop operation 90
 - Keycode commands for Remote Desktop operation 91
 - Ending a Remote Desktop session 94
 - The Virtual Front Panel 95
- Embedded Web Server: Using the X-Series Signal Analyzers Remotely 96
 - Accessing the instrument through the Internet 96
 - Accessing the Web Control SA tab 100
 - Selecting the Get Data tab 101
 - Selecting the Get Image tab 102
 - Selecting the SCPI Telnet tab 104
 - Selecting the Help tab 106
- Capturing/Printing Displays and Windows 107
- Windows Shortcuts and Miscellaneous Tasks 108

Contents

Windows shortcuts (key combinations) 108

 Navigating an application menu without a mouse or keyboard 109

Windows taskbar auto-hide feature 110

Windows startup folder 111

Troubleshooting 113

 Check the Basics 114

 Problems with Microsoft Windows XP 116

 Returning an Analyzer for Service 117

 Calling Keysight Technologies 117

 Locations for Keysight Technologies 118

 Read the Warranty 118

 Service Options 118

 Packaging the Instrument 120

1 Quick-Start

This section explains how to initialize the Signal Analyzer and view a signal.

The following topics can be found in this section:

[“Initial Inspection” on page 10](#)

[“Instrument Location and Rack Mounting Requirements” on page 11](#)

[“Turning on the Analyzer the First Time” on page 12](#)

[“Anti-Virus Software and Firewalls” on page 20](#)

[“Shortening the Instrument Power-On Time” on page 21](#)

[“Instrument Information” on page 22](#)

Initial Inspection

Inspect the shipping container and the cushioning material for signs of stress. Retain the shipping materials for future use, as you may wish to ship the analyzer to another location or to Keysight Technologies for service.

Verify the Contents

Verify the shipping container contents using the box contents list.

Shipping Problems?

If the shipping materials are damaged or the contents of the container are incomplete:

- Contact the nearest Keysight Technologies office.
- Keep the shipping materials for the carrier's inspection.
- If you must return an analyzer to Keysight Technologies, use the original (or comparable) shipping materials. See ["Returning an Analyzer for Service"](#) on page 117.

Instrument Location and Rack Mounting Requirements

Locating the analyzer

Make sure that the fan inlet and exhaust vent areas on the sides of the analyzer are not obstructed. The minimal required clearance is 2 inches. Airflow restrictions cause additional airflow noise and cause the fans to speed up so they can draw in enough air for the required cooling. This results in excessive audible noise.

Cooling and rack mounting

Do not rack mount the analyzer side-by-side with any other instrument with side-by-side ventilation. Make sure the exhaust air from the first instrument is directed away from the inlet of the second unit. If the pre-heated air from the first instrument is directed into the second instrument, it can cause excessive operating temperatures in the second unit and can cause instrument failures. The analyzer draws air in from the left side and exhausts air from the right side.

CAUTION

When installing the product in a cabinet, the convection into and out of the product must not be restricted. The ambient temperature (outside the cabinet) must be less than the maximum operating temperature of the product by 4° X for every 100 watts dissipated in the cabinet. If the total power dissipated in the cabinet is greater than 800 watts, then forced convection must be used.

Turning on the Analyzer the First Time

Initial power-on of the analyzer can be accomplished using either of the following methods:

- [“Initializing the analyzer using a USB mouse”](#) on page 12
- [“Initializing the analyzer using front-panel navigation”](#) on page 16

NOTE During the initial power-on process, the instrument turns off and restarts several times. This **only** happens during the initial installation process.

Initializing the analyzer using a USB mouse

Steps	Actions	Notes
1 Connect the mouse	<ul style="list-style-type: none">• Connect the mouse to one of the analyzer’s USB ports.	
2 Power on the analyzer	<ol style="list-style-type: none">a. Position the analyzer so you have easy access to the power cord and plug it in.b. Press the power switch (located in the lower left corner of the analyzer’s front panel) to turn the analyzer on.	<p>See “Instrument Location and Rack Mounting Requirements” and “Power requirements” on page 22 for more details.</p> <p>The analyzer can require more than 5 minutes to power-on. This is affected by Windows XP start-up requirements.</p> <p>The Keysight Technologies screen appears followed by a screen that allows you to select the operating system.</p> <div data-bbox="873 1367 1154 1577">The logo for Agilent Technologies, featuring a stylized starburst icon to the left of the text "Agilent Technologies".</div>

Steps	Actions	Notes
<p>3 Launch Microsoft Setup</p>	<ul style="list-style-type: none"> Highlight Microsoft Windows XP Professional and press Enter to start the pre-installed operating system. 	 <p>Please select the operating system to start:</p> <p>Microsoft Windows XP Professional Agilent Recovery System</p> <p>Use the up and down arrow keys to move the highlight to your choice. Press ENTER to choose. Seconds until highlighted choice will be started automatically: 4</p> <p>For troubleshooting and advanced startup options for Windows, press F8.</p>

The analyzer performs the following steps:

- Windows XP Startup window
- Black screen
- Windows Please wait message window
- Blue Keysight window
- The following Welcome window appears giving you information about the End-User License Agreement.

At this time, it is safe to turn off the instrument before initializing the software.

CAUTION After launching the setup, do not turn off the instrument or remove power before the Setup Wizard completes and the system restarts. Turning off the instrument may corrupt the system and the application may not operate.

<p>4 Reboot and logon</p>	<ul style="list-style-type: none"> Click OK 	<p>When the instrument restarts, the following message window appears:</p>
----------------------------------	---	---

Quick-Start
Turning on the Analyzer the First Time

Steps	Actions	Notes
-------	---------	-------

This window appears and covers the LaunchXSA window.

NOTE If you do not check the “Do not show this message again” check box, this message will be displayed each time the analyzer is turned on. No application will start while this message is displayed. Before continuing, make sure that you carefully read the Anti-Virus message and determine what action is appropriate.

5 Disable the Anti-Virus message	Select the check box and click Continue .	Messages similar to the following continue to appear:
---	--	---

The system reboots.
Several required processes continue.
The system reboots.
The XSA application initializes

6 Verify the installation	<ol style="list-style-type: none"> On the instrument, press System, Show, System. Verify that the purchased application(s) appear in the list. 	If you require further assistance, contact the Keysight support team. Online assistance: http://www.keysight.com/find/assist
----------------------------------	---	--

Steps	Actions	Notes
7 View a signal	<ul style="list-style-type: none">a. Press Input/Output, RF Calibrator, 50 MHz.b. Press AMPTD Y Scale, 10, dBm.c. Press FREQ Channel, Center Freq, 40, MHz.d. Press SPAN X Scale, 50, MHz.	<p>This routes the internal 50 MHz signal to the analyzer input.</p> <p>Sets the reference level to 10 dBm.</p> <p></p> <p></p>

The 50 MHz reference signal appears on the display.

Initializing the analyzer using front-panel navigation

The following keys are used in the initialization process:

Steps	Actions	Notes
1	<p>Power on the analyzer.</p> <ol style="list-style-type: none"> Position the analyzer so you have easy access to the power cord and plug it in. Press the power switch (located in the lower left corner of the analyzer's front panel) to turn the analyzer on. The Keysight Technologies screen appears followed by a screen that allows you to select the operating system. 	<p>See "Instrument Location and Rack Mounting Requirements" and "Power requirements" on page 22 for more details.</p> <p>The analyzer can require more than 5 minutes to power-on. This is affected by Windows XP start-up requirements.</p> <div style="text-align: center;"> </div>

Steps	Actions	Notes
2 Launch Microsoft Setup.	<ul style="list-style-type: none"> Highlight Microsoft Windows XP Professional and press Enter to start the pre-installed operating system. 	 <p>Please select the operating system to start:</p> <p>Microsoft Windows XP Professional Agilent Recovery System</p> <p>Use the up and down arrow keys to move the highlight to your choice. Press ENTER to choose. Seconds until highlighted choice will be started automatically: 4</p> <p>For troubleshooting and advanced startup options for Windows, press F8.</p>

The analyzer performs the following steps:

- Windows XP Startup window
- Black screen
- Windows Please wait message window
- Blue Keysight window
- The following Welcome window appears giving you information about the End-User License Agreement.

At this time, it is safe to turn off the instrument before initializing the software.

CAUTION After launching the setup, do not turn off the instrument or remove power before the Setup Wizard completes and the system restarts. Turning off the instrument may corrupt the system and the application may not operate.

3 Reboot and logon.	<ul style="list-style-type: none"> Press Enter 	<p>When the instrument restarts, the following message window appears:</p>
---------------------	--	--

Steps	Actions	Notes
-------	---------	-------

This window appears and covers the LaunchXSA window.

NOTE If you do not check the “Do not show this message again” check box, this message will be displayed each time the analyzer is turned on. No application will start while this message is displayed. Before continuing, make sure that you carefully read the Anti-Virus message and determine what action is appropriate.

4 Disable the Anti-Virus message.

- Press **Select** to select the check box and **Enter** to continue.

Messages similar to the following continue to appear:

The system reboots.
Several required processes continue.
The system reboots.
The XSA application initializes

5 Verify the installation.

- a. Press **System, Show, System**.
- b. Verify that the purchased application(s) appear in the list.

If you require further assistance, contact the Keysight support team.
Online assistance:
<http://www.keysight.com/find/assist>

6 View a signal.

- a. Press **Input/Output, RF Calibrator, 50 MHz**.
- b. Press **AMPTD Y Scale, 10, dBm**.
- c. Press **FREQ Channel, Center Freq, 40, MHz**.
- d. Press **SPAN X Scale, 50, MHz**.

This routes the internal 50 MHz signal to the analyzer input.
Sets the reference level to 10 dBm.

Steps

Actions

Notes

The 50 MHz reference signal appears on the display.

Anti-Virus Software and Firewalls

No anti-virus software is shipped with the analyzer. It is recommended that you install anti-virus software if your analyzer is connected to the LAN. Check with your IT department to see what they recommend.

The analyzer is shipped with the Windows XP firewall enabled. Do not modify the default network settings as this may cause problems with the operating system of the analyzer.

Shortening the Instrument Power-On Time

The instrument desktop includes a shortcut to the `ConfigureApplications.exe` application that lets you control your instrument power-on configuration. You can set the configuration to pre-load only the applications that you typically run. This can significantly shorten the time it takes for your instrument to power-on. You can also access this functionality by pressing: **System, Power On, Configure Applications**.

If (after power-on) you want to access an application that you did not pre-load, it will take a little longer to bring it up once you press the application softkey. This longer time-frame is only for the first access after power-on. After the initial access, mode (application) switching will operate as quickly as if the application was pre-loaded.

Instrument Information

Power requirements

The only physical installation of your Keysight signal analyzer is a connection to a power source. Line voltage does **not** need to be selected.

This analyzer does **not** contain customer serviceable fuses.

WARNING

This is a Safety Class 1 Product (provided with a protective earthing ground incorporated in the power cord). The mains plug shall only be inserted in a socket outlet provided with a protective earth contact. Any interruption of the protective conductor inside or outside of the product is likely to make the product dangerous. Intentional interruption is prohibited. (IEC 348 clauses 17.3.3c & 17.3.4)

Failure to ground the analyzer properly can result in personal injury. Before turning on the analyzer, you must connect its protective earth terminals to the protective conductor of the main power cable. Insert the main power cable plug into a socket outlet that has a protective earth contact only. DO NOT defeat the earth-grounding protection by using an extension cable, power cable, or autotransformer without a protective ground conductor.

CAUTION

This product is designed for use in Installation Category II and Pollution Degree 2 per IEC 61010 Second Edition and IEC 664 respectively.

This instrument has autoranging line voltage input. Be sure the supply voltage is within the specified range.

The Mains wiring and connectors shall be compatible with the connector used in the premise electrical system. Failure, to ensure adequate earth grounding by not using the correct components may cause product damage, and serious injury.

AC power cord

The analyzer is equipped with a three-wire power cord, in accordance with international safety standards. This cable grounds the analyzer cabinet when connected to an appropriate power line outlet. The cable appropriate to the original shipping location is included with the analyzer. See:

<http://www.keysight.com/find/powercords>

CAUTION

Always use the three-prong AC power cord supplied with this product. Failure to ensure adequate earth grounding by not using this cord can cause product damage.

WARNING

If this product is not used as specified, the protection provided by the equipment could be impaired. This product must be used in a normal condition (in which all means for protection are intact) only.

Install the instrument so that the detachable power cord is readily identifiable and easily reached by the operator. The detachable power cord is the instrument disconnecting device. It disconnects the mains circuits from the mains supply before other parts of the instrument. The front panel switch is only a standby switch and is not a LINE switch. Alternatively, an externally installed switch or circuit breaker (which is readily identifiable and is easily reached by the operator) may be used as a disconnecting device.

Protecting Against Overpowering

The input circuitry of the analyzer can be damaged by applying signals that exceed the maximum safe input level of +30 dBm average total power or +/- 0.2 Vdc (when DC coupled) or +/- 70 Vdc (when AC coupled). Refer to the analyzer's specification guide for more details regarding the Maximum Safe Input Level. Repairing damage to the input circuitry can be expensive.

If the analyzer will be used to measure signals which might be near the maximum safe input level, use external attenuators and/or limiters to help protect the analyzer input. The External Gain, Amplitude Corrections, and/or Ref Lvl Offset features may be used to compensate for the gains and losses of external devices. External Gain and Corrections are under the Input/Output menu and Ref Lvl Offset is under the AMPTD Y-Scale menu.

Instrument Maintenance

Cleaning the instrument

WARNING

To prevent electrical shock, disconnect the signal analyzer from mains before cleaning. Use a dry cloth or one slightly dampened with water to clean the external case parts. Do not attempt to clean internally.

Cleaning Connectors

Cleaning connectors with alcohol shall only be done with the instrument power cord removed, and in a well-ventilated area. Allow all residual alcohol moisture to evaporate, and the fumes to dissipate prior to energizing the instrument.

WARNING

Keep isopropyl alcohol away from heat, sparks, and flame. Store in a tightly closed container. It is extremely flammable. In case of fire, use alcohol foam, dry chemical, or carbon dioxide; water may be ineffective.

Use isopropyl alcohol with adequate ventilation and avoid contact with eyes, skin, and clothing. It causes skin irritation, may cause eye damage, and is harmful if swallowed or inhaled. It may be harmful if absorbed through the skin. Wash thoroughly after handling.

In case of spill, soak up with sand or earth. Flush spill area with water.

Dispose of isopropyl alcohol in accordance with all applicable federal, state, and local environmental regulations.

Battery Information

The analyzer uses a lithium battery located on the CPU board. This is not an operator replaceable part. See [“Returning an Analyzer for Service” on page 117](#). Replaceable parts must be approved or supplied by Keysight Technologies.

You can order the service documentation for the instrument through your Keysight Sales and Service office.

WARNING

Danger of explosion if battery is incorrectly replaced. Replace only with the same or equivalent type recommended. Discard used batteries according to the manufacturer’s instructions.

Do not throw batteries away but collect as small chemical waste.

**DO NOT THROW BATTERIES AWAY BUT
COLLECT AS SMALL CHEMICAL WASTE.**

Protecting against electrostatic discharge

Electrostatic discharge (ESD) can damage or destroy electronic components (the possibility of unseen damage caused by ESD is present whenever components are transported, stored, or used).

Test equipment and ESD

To help reduce ESD damage that can occur while using test equipment:

WARNING

Do not use these first three techniques when working on circuitry with a voltage potential greater than 500 volts.

- Before connecting any coaxial cable to an analyzer connector for the first time each day, momentarily short the center and outer conductors of the cable together.
- Personnel should be grounded with a 1 M Ω resistor-isolated wrist-strap before touching the center pin of any connector and before removing any assembly from the analyzer.
- Be sure that all instruments are properly earth-grounded to prevent build-up of static charge.
- Perform work on all components or assemblies at a static-safe workstation.
- Keep static-generating materials at least one meter away from all components.
- Store or transport components in static-shielding containers.
- Always handle printed circuit board assemblies by the edges. This reduces the possibility of ESD damage to components and prevent contamination of exposed plating.

Additional information about ESD

For more information about ESD and how to prevent ESD damage, contact the Electrostatic Discharge Association (<http://www.esda.org>). The ESD standards developed by this agency are sanctioned by the American National Standards Institute (ANSI).

2 Front and Rear Panel Features

This section describes the following features:

“Front-Panel Features” on page 28

“Display Annotations” on page 36

“Rear-Panel Features” on page 38

“Front and Rear Panel Symbols” on page 42

Front-Panel Features

PXA, MXA, and EXA

CXA

Item		Description
#	Name	
1	Menu Keys	Key labels appear to the left of the menu keys to identify the current function of each key. The displayed functions are dependent on the currently selected Mode and Measurement, and are directly related to the most recent key press.

Item		Description
#	Name	
2	Analyzer Setup Keys	These keys set the parameters used for making measurements in the current Mode and Measurement.
3	Measurement Keys	These keys select the Mode and the Measurement within the mode. They also control the initiation and rate of recurrence of measurements.
4	Marker Keys	Markers are often available for a measurement to measure a very specific point/segment of data within the range of the current measurement data.
5	Utility Keys	These keys control system-wide functionality such as: <ul style="list-style-type: none"> ▪ instrument configuration information and I/O setup, ▪ printer setup and printing, ▪ file management, save and recall, ▪ instrument presets.
6	Ext Mixer	Provides LO output signal to and receives IF input signals from an external mixer. See the Specifications Guide for details on signal levels. PXA only.
7	Probe Power	Supplies power for external high frequency probes and accessories.
8	Headphones Output	Headphones can be used to hear any available audio output.
9	Back Space Key	Press this key to delete the previous character when entering alphanumeric information. It also works as the Back key in Help and Explorer windows.
10	Delete Key	Press this key to delete files or to perform other deletion tasks.
11	USB Connectors	Standard USB 2.0 ports, Type A. Connect to external peripherals such as a mouse, keyboard, DVD drive, or hard drive.
12	Local/Cancel/(Esc) Key	<p>If you are in remote operation, Local:</p> <ul style="list-style-type: none"> ▪ returns instrument control from remote back to local (the front panel). ▪ turns the display on (if it was turned off for remote operation). ▪ can be used to clear errors. (Press the key once to return to local control, and a second time to clear error message line.) <p>If you have not already pressed the units or Enter key, Cancel exits the currently selected function without changing its value.</p> <p>Esc works the same as it does on a PC keyboard. It:</p> <ul style="list-style-type: none"> ▪ exits Windows dialogs ▪ clears errors ▪ aborts printing ▪ cancels operations.

Front and Rear Panel Features

Front-Panel Features

Item		Description
#	Name	
13	RF Input	Connector for inputting an external signal. Make sure that the total power of all signals at the analyzer input does not exceed +30 dBm (1 watt).
14	Numeric Keypad	Enters a specific numeric value for the current function. Entries appear on the upper left of the display, in the measurement information area.
15	Enter and Arrow Keys	<p>The Enter key terminates data entry when either no unit of measure is needed, or you want to use the default unit.</p> <p>The arrow keys:</p> <ul style="list-style-type: none"> ▪ Increment and decrement the value of the current measurement selection. ▪ Navigate help topics. ▪ Navigate or make selections within Windows dialogs. ▪ Navigate within forms used for setting up measurements. ▪ Navigate within tables. <p>NOTE The arrow keys cannot be used to move a mouse pointer around on the display.</p>
16	Menu/ (Alt) Key	Alt works the same as a PC keyboard. Use it to change control focus in Windows pull-down menus.
17	Ctrl Key	Ctrl works the same as a PC keyboard. Use it to navigate in Windows applications or to select multiple items in lists.
18	Select / Space Key	Select is also the Space key and it has typical PC functionality. For example, in Windows dialogs, it selects files, checks and unchecks check boxes, and picks radio button choices. It opens a highlighted Help topic.
19	Tab Keys	Use these keys to move between fields in Windows dialogs.
20	Knob	Increments and decrements the value of the current active function.
21	Return Key	Exits the current menu and returns to the previous menu. Has typical PC functionality.
22	Full Screen Key	<p>Pressing this key turns off the softkeys to maximize the graticule display area.</p> <p>Press the key again to restore the normal display.</p>
23	Help Key	Initiates a context-sensitive Help display for the current Mode. Once Help is accessed, pressing a front panel key brings up the help topic for that key function.

Item		Description
#	Name	
24	Speaker Control Keys	Enables you to increase or decrease the speaker volume, or mute it.
25	Window Control Keys	These keys select between single or multiple window displays. They zoom the current window to fill the data display, or change the currently selected window. They can be used to switch between the Help window navigation pane and the topic pane.
26	Power Standby/ On	Turns the analyzer on. A green light indicates power on. A yellow light indicates standby mode. <div style="background-color: #cccccc; padding: 2px; display: inline-block; margin-bottom: 5px;">NOTE</div> The front-panel switch is a standby switch, not a LINE switch (disconnecting device). The analyzer continues to draw power even when the line switch is in standby. The main power cord can be used as the system disconnecting device. It disconnects the mains circuits from the mains supply.
27	Q Input	Input port for the Q channel when in differential mode. ^a
28	Q Input	Input port for the Q channel for either single or differential mode. ^a
29	I Input	Input port for the I channel when in differential mode. ^a
30	I Input	Input port for the I channel for either single or differential mode. ^a
31	Cal Out	Output port for calibrating the I, I, Q and Q inputs and probes used with these inputs. ^a
32	RF Out	Output port for Options T03/07 (CXA only)

- a. Status of the LED indicates whether the current state of the port is active (green) or is not in use (dark).

Overview of key types

The keys labeled **FREQ Channel**, **System**, and **Marker Functions** are all examples of front-panel keys.

Most of the dark or light gray keys access menus of functions that are displayed along the right side of the display. These displayed key labels are next to a column of keys called menu keys.

Front and Rear Panel Features

Front-Panel Features

Menu keys list functions based on which front-panel key was pressed last. These functions are also dependant on the current selection of measurement application (**Mode**) and measurement (**Meas**).

If the numeric value of a menu key function can be changed, it is called an active function. The function label of the active function is highlighted after that key has been selected. For example, press **AMPTD Y Scale**. This calls up the menu of related amplitude functions. The function labeled **Ref Level** (the default selected key in the Amplitude menu) is highlighted. **Ref Level** also appears in the upper left of the display in the measurement information area. The displayed value indicates that the function is selected and its value can now be changed using any of the data entry controls.

Some menu keys have multiple choices on their label, such as **On/Off**, **Auto/Man**, or **Log/Lin** (as shown above). The different choices are selected by pressing the key multiple times. For example, the Auto/Man type of key. To select the function, press the menu key and notice that Auto is underlined and the key becomes highlighted. To change the function to manual, press the key again so that Man is underlined. If there are more than two settings on the key, keep pressing it until the desired selection is underlined.

When a menu first appears, one key label is highlighted to show which key is the default selection. If you press **Marker Function**, the **Marker Function Off** key is the menu default key, and is highlighted.

Some of the menu keys are grouped together by a yellow bar running behind the keys near the left side or by a yellow border around the group of keys. When you press a key within the yellow region, such as **Marker Noise**, the highlight moves to that key to show it has been selected. The keys that are linked are related functions and only one of them can be selected at any one time. For example, a marker can only have one marker function active on it. So if you select a different function it turns off the previous selection. If the current menu is two pages long, the yellow bar or border could include keys on the second page of keys.

Front and Rear Panel Features
Front-Panel Features

In some key menus, a key label is highlighted to show which key has been selected from multiple available choices. And the menu is immediately exited when you press one of the other keys. For example, when you press the **Select Trace** key (in the **Trace/Detector** menu), it brings up its own menu of keys. The **Trace 1** key is highlighted. When you press the **Trace 2** key, the highlight moves to that key and the screen returns to the **Trace/Detector** menu.

If a displayed key label shows a small solid-black arrow tip pointing to the right, it indicates that additional key menus are available. If the arrow tip is not filled in solid then pressing the key the first time selects that function. Now the arrow is solid and pressing it again brings up an additional menu of settings.

Display Annotations

This section describes the display annotation as it is on the Spectrum Analyzer Measurement Application display. Other measurement application modes have some annotation differences.

Item	Description	Function Keys
1	Measurement bar - Shows general measurement settings and information. Indicates single/continuous measurement. Some measurements include limits that the data is tested against. A Pass/Fail indication may be shown in the lower left of the measurement bar.	All the keys in the Analyzer Setup part of the front panel.
2	Active Function (measurement bar) - when the current active function has a settable numeric value, it is shown here.	Currently selected front panel key.
3	Banner - shows the name of the selected application that is currently running.	Mode
4	Measurement title - shows title information for the current measurement, or a title that you created for the measurement.	Meas View/Display, Display, Title

Item	Description	Function Keys
5	Settings panel - displays system information that is not specific to any one application. <ul style="list-style-type: none"> ▪ Input/Output status - green LXI indicates the LAN is connected. RLTS indicate Remote, Listen, Talk, SRQ ▪ Input impedance and coupling ▪ Amplitude Correction Status ▪ Frequency reference selection ▪ Setting of automatic internal alignment routine 	Local and System, I/O Config Input/Output, Amplitude, System and others.
6	Active marker frequency, amplitude or function value	Marker
7	Settings panel - time and date display.	System, Control Panel
8	Trace and detector information.	Trace/Detector, Clear Write (W) Trace Average (A) Max Hold (M) Min Hold (m) Trace/Detector, More, Detector, Average (A) Normal (N) Peak (P) Sample (S) Negative Peak (p)
9	Key labels that change based on the most recent key press.	Softkeys
10	Displays information, warning and error messages. Message area - single events, Status area - conditions.	System, Show, Errors
11	Measurement settings for the data currently being displayed in the graticule area. In the example above: center frequency, resolution band width, video band width, frequency span, sweep time and number of sweep points.	Keys in the Analyzer Setup part of the front panel.

Rear-Panel Features

Current PXA, MXA and EXA

Older MXA and EXA

Item		Description
#	Name	
1	EXT REF IN	Input for an external frequency reference signal: For PXA - 1 to 50 MHz For MXA - 1 to 50 MHz For EXA - 10 MHz.

Item		Description
#	Name	
2	GPIB	A General Purpose Interface Bus (GPIB, IEEE 488.1) connection that can be used for remote analyzer operation.
3	USB Connector	USB 2.0 port, Type B. USB TMC (test and measurement class) connects to an external pc controller to control the instrument and for data transfers over a 480 Mbps link.
4	USB Connectors	Standard USB 2.0 ports, Type A. Connect to external peripherals such as a mouse, keyboard, printer, DVD drive, or hard drive.
5	MONITOR	Allows connection of an external VGA monitor. NOTE The external VGA monitor must be attached prior to power on to enable the external VGA port.
6	LAN	A TCP/IP Interface that is used for remote analyzer operation.
7	Line power input	The AC power connection. See the product specifications for more details.
8	Removable Disk Drive	Standard on current analyzers. Optional on older MXAs and EXAs.
9	Digital Bus	Reserved for future use.
10	Analog Out	For PXA Option YAV: Screen Video Log Video Linear Video For Option EMC: Demod Audio
11	TRIGGER 2 OUT	A trigger output used to synchronize other test equipment with the analyzer. Configurable from the Input/Output keys.
12	TRIGGER 1 OUT	A trigger output used to synchronize other test equipment with the analyzer. Configurable from the Input/Output keys.
13	Sync	Reserved for future use.
14	TRIGGER 2 IN	Allows external triggering of measurements.
15	TRIGGER 1 IN	Allows external triggering of measurements.
16	Noise Source Drive +28 V (Pulsed)	For use with Keysight 346A, 346B, and 346C Noise Sources.
17	SNS Series Noise Source	For use with Keysight N4000A, N4001A, N4002A Smart Noise Sources (SNS).

Front and Rear Panel Features
Rear-Panel Features

Item		Description
#	Name	
18	10 MHz OUT	An output of the analyzer internal 10 MHz frequency reference signal. It is used to lock the frequency reference of other test equipment to the analyzer.
19	Preselector Tune Out	Reserved for future use.
20	Aux IF Out	CR3 Second IF Out (PXA, MXA, and EXA) CRP Arbitrary IF Out (PXA, MXA, and EXA) ALV Log Video (PXA)

CXA with Option PC3 (S/N MY/US/SG49370546 or higher)

CXA (for S/N less than MY/US/SG49370546)

Item		Description
#	Name	
1	EXT REF IN	Input for an external frequency reference signal: For CXA – 10 MHz.
2	GPIB	A General Purpose Interface Bus (GPIB, IEEE 488.1) connection that can be used for remote analyzer operation.
3	USB Connector	USB 2.0 port, Type B. USB TMC (test and measurement class) connects to an external pc controller to control the instrument and for data transfers over a 480 Mbps link.
4	USB Connectors	Standard USB 2.0 ports, Type A. Connect to external peripherals such as a mouse, keyboard, printer, DVD drive, or hard drive.
5	MONITOR	Allows connection of an external VGA monitor. NOTE The external VGA monitor must be attached prior to power on to enable the external VGA port.
6	LAN	A TCP/IP Interface that is used for remote analyzer operation.
7	Line power input	The AC power connection. See the product specifications for more details.
8	Removable Disk Drive	Option PC3. Only available on instruments with S/N MY/US/SG49370546 or higher.
10	Analog Out	For Option EMC: Demod Audio
12	TRIGGER 1 OUT	A trigger output used to synchronize other test equipment with the analyzer. Configurable from the Input/Output keys.
13	Sync	Reserved for future use.
15	TRIGGER 1 IN	Allows external triggering of measurements.
16	Noise Source Drive +28 V (Pulsed)	For use with Keysight 346A, 346B, and 346C Noise Sources.
17	SNS Series Noise Source	For use with Keysight N4000A, N4001A, N4002A Smart Noise Sources (SNS).
18	10 MHz OUT	An output of the analyzer internal 10 MHz frequency reference signal. It is used to lock the frequency reference of other test equipment to the analyzer.

Front and Rear Panel Symbols

This symbol is used to indicate power ON (green LED).

This symbol is used to indicate power STANDBY mode (yellow LED).

This symbol indicates the input power required is AC.

The instruction documentation symbol. The product is marked with this symbol when it is necessary for the user to refer to instructions in the documentation.

The CE mark is a registered trademark of the European Community.

The C-Tick mark is a registered trademark of the Australian Spectrum Management Agency.

This is a marking of a product in compliance with the Canadian Interference-Causing Equipment Standard (ICES-001).

This is also a symbol of an Industrial Scientific and Medical Group 1 Class A product (CISPR 11, Clause 4).

The CSA mark is a registered trademark of the Canadian Standards Association International.

This symbol indicates separate collection for electrical and electronic equipment mandated under EU law as of August 13, 2005. All electric and electronic equipment are required to be separated from normal waste for disposal (Reference WEEE Directive 2002/96/EC).

Indicates the time period during which no hazardous or toxic substance elements are expected to leak or deteriorate during normal use. Forty years is the expected useful life of the product.

This symbol on all primary and secondary packaging indicates compliance to China standard GB 18455-2001.

South Korean Class A EMC Declaration
A 급 기기 (업무용 방송통신기자재)

이 기기는 업무용 (A 급) 전자파적합기기로서 판매자 또는 사용자는 이 점을 주의하시기 바라 며, 가정외의 지역에서 사용하는 것을 목적으로 합니다.

This equipment is Class A suitable for professional use and is for use in electromagnetic environments outside of the home.

To return unwanted products, contact your local Keysight office, or see <http://www.keysight.com/environment/product/> for more information.

3 Instrument Operating System

This chapter describes the Microsoft Windows XP configuration and the settings used with the Keysight instrument software. It includes information about changing some of the system settings. And it describes the Windows operating system configuration and the software installations that are present on the Hard Disk Drive when the instrument leaves the factory.

The front panel of the analyzer has been designed with the keys needed to navigate windows for: accessing menus, traversing in dialogs, selecting items, and depressing displayed buttons. It is possible to use the front panel for changing Windows XP configuration items, but it is much easier to perform these tasks with a USB mouse and external keyboard. For specifics on navigating using the front panel, see [“Navigating Windows Without a Mouse” on page 76.](#)

The following topics can be found in this chapter:

[“Keysight Software Installed” on page 44](#)

[“Customer Installation of Software” on page 45](#)

[“User Accounts” on page 46](#)

[“Keysight X-Series Analyzer Licensing Options” on page 48](#)

[“Licensing New Measurement Application Software - After Initial Purchase” on page 50](#)

[“Transporting a License Between X-Series Analyzers” on page 52](#)

[“Windows Configuration” on page 56](#)

[“Configuring Printers” on page 59](#)

[“Configuring LAN” on page 60](#)

[“Windows Security” on page 61](#)

[“System Maintenance” on page 65](#)

[“USB Connections” on page 66](#)

[“Disk Drive Partitioning and Use” on page 67](#)

[“Disk Drive Recovery Process” on page 69](#)

Keysight Software Installed

Keysight signal analyzer software

The N9060A Keysight Spectrum Analyzer Measurement Application software is installed in the signal analyzer. Additional measurement applications are available. Each application requires a license to execute the software. All of these applications are installed by the factory at the time of manufacture, even if the licenses have not been purchased. You may purchase additional licenses at a later date.

Keysight 89601A

Keysight 89601A Vector Signal Analyzer (VSA) is installed. Keysight 89601A measurements requires a license to use the product beyond an initial 30 day trial period.

Customer Installation of Software

3rd party software verified by Keysight

Keysight has verified that the following programs are compatible with the instrument applications:

- MathWorks MATLAB

Installation of other 3rd party software

The X-Series Signal Analyzer platform is an open Windows environment, so you can install non-approved software on the instrument. However, installation of non-approved software may affect instrument performance. Keysight does not warrant the performance of the analyzers with non-approved software installed.

NOTE

Before installing any additional programs on the instrument, you should exit the Signal Analyzer application.

Also, you must not remove any applications or programs that are installed on the instrument when it is shipped from the factory.

If you install programs other than those that Keysight has tested, it could cause problems with the instrument's applications. If this happens, you should try uninstalling the program that has caused the problem, or try changing the program's configuration. If this does not correct the problem, you may have to use the Keysight Recovery system to reinstall the instrument's system software.

User Accounts

Administrator login

The Administrator account ships from the factory with the password “agilent4u”. Using the Administrator account you can perform the following operations:

- Install software
- Configure network and printer access
- Access all files on the instrument
- Add or change user accounts and passwords
- Change Windows settings
- Run any application

User login

The default user account that ships from the factory is “Instrument” with the password “measure4u”. This user is a member of the Power Users group. Using the Instrument account you can perform the following operations:

- Install software
- Configure network and printer access
- Access files on the instrument that are accessible to the Power Users group
- Run applications that are accessible to the Power Users group

KeysightOnly user account

The instrument contains a user account called “KeysightOnly” that can be used by Keysight’s customer support in the event that the Administrator password was changed and has since been lost or forgotten. You must not remove or modify the KeysightOnly account.

Keysight service user accounts

User accounts are defined for Keysight’s use if it is necessary to service the instrument.

Customer creation of accounts

You can create additional user accounts and decide on the level of security granted to any new user accounts created. For example, the level of security can be assigned as administrator, power user, user, backup operators. User names are not case sensitive but passwords are case sensitive.

NOTE

For the Signal Analyzer software to operate, the user account executing the software must be assigned Administrator or Power User privileges. Otherwise, the Signal Analyzer software will not operate correctly.

It is Keysight's expectation that each user's My Documents folder is mapped to the D: drive. This is to avoid overwriting the user's data in the event the Keysight Recovery must be performed. Also, this facilitates convenient backup by copying the contents of the D: drive to external media. All users accounts created by the factory already have My Documents mapped to the D: drive. Please map all new users My Documents folders to the D: drive.

Keysight X-Series Analyzer Licensing Options

The Keysight X-Series Analyzers use three licensing types: Fixed Perpetual, Transportable Perpetual (**PXA, MXA, and EXA only**), and Trial. These licensing types are available on all existing measurement applications except the Spectrum Analyzer Measurement Application (N9060A), which requires a fixed perpetual license, and the Remote Language Compatibility Application (N9061A), which does not support transportable licenses. Fixed Perpetual licenses are also required to enable hardware options.

Fixed Perpetual

Fixed Perpetual licenses are the traditional license type (Fixed) with the same duration (Perpetual) that have been available for all features since the X-Series introductions. Fixed Perpetual licenses are identified by the "F" in the second character and "P" in the third character of the option designator:

Example: N9068A-2FP or W9068A-2FP

A license key is instrument model and serial number dependent. You can only install the license key on the specific instrument for which it was created.

Transportable Perpetual (PXA, MXA, and EXA only)

Transportable Perpetual licenses are an optional license type offering deployment duration which is not fixed to a specific instrument model and serial number. Transportable Perpetual licenses are identified in the product structure by a "T" in the second character and "P" in the third character of the option designator:

Example: N9068A-2TP

Additionally transports are allowed between instrument types as well. So a measurement application license can be transported from a MXA to an EXA or PXA or conversely, or between instruments of the same model.

Transportable Perpetual licenses require a connection to the Keysight server only for managing the check-in/out of the license. The Keysight licensing server also provides for storage of unused licenses which have been transported off instruments but are awaiting assignment to new instruments. The server will limit the number of transports per 30 day period per application license to 10.

Unlike Fixed Perpetual licenses which are pre-installed at the factory with new instrument purchases, Transportable Perpetual licenses require redemption and installation of the license before the first use. This allows the user to determine on which instrument to initially install the application license.

Keysight recommends that instruments be at the same instrument software release to ensure the latest code is available on each instrument so that the user experience is identical between instruments. This is particularly important when transporting the license for a newly-released application which may only be available in the latest software release.

Trial licenses

Trial licenses are available so that you may try applications before you buy the full applications. These licenses are time limited for a 14 day period, and are restricted to one trial for an individual application per instrument. The restriction is enforced through the license redemption process of the Keysight Software Licensing (ASL) system.

Trial licenses are only available for measurement applications and not available for enabling hardware capability (N9010A or N9020A options).

Trial licenses are not installed in the factory and no entitlement certificates are created for distribution with new instrument shipments. Trial licenses are not available for order, but are available from the Keysight Web site after completing a brief registration:

http://www.keysight.com/find/xseries_trial

Trial Licenses are identified by the license designator “-TRL”.

Example: N9071A-TRL

If a product has multiple tiers (levels of functionality), the –TRL license enables all tiers for the duration of the license. If you have a base tier and want a trial license for a higher tier, you can install the –TRL license. When the duration expires the entitlement is reverted back to the base tier.

Licensing New Measurement Application Software - After Initial Purchase

Additional measurement application software can be ordered after your initial purchase of the signal analyzer. Software upgrades are provided in a kit that includes an option based Entitlement Certificate, a license agreement, and a USB storage device. The licenses are downloaded from the license Web site onto the storage device so they can be loaded into the instrument.

If you do not want to wait for your upgrade kit to arrive, licenses can be installed using any available USB storage device. If you choose to do this, we recommend that the latest version of the instrument software be installed. This ensures that the measurement application being licensed and activated is installed and is the most current version.

The latest revision of the software may be downloaded from:

http://www.keysight.com/find/pxa_software

http://www.keysight.com/find/mxa_software

http://www.keysight.com/find/exa_software

http://www.keysight.com/find/cxa_software

A license key is usually for one instrument model and serial number combination. The license key will only install itself on that instrument.

NOTE No calibration is required after a measurement application installation.

Installation procedure over USB

Step	Action	Notes
1 Redeem the Option Upgrade Entitlement Certificate	<ul style="list-style-type: none"> Follow the instructions on the Certificate 	After redeeming your Option Upgrade Entitlement Certificate you will receive an e-mail with an attached License File.
2 Save the license file	<ul style="list-style-type: none"> Save the .lic file to the root directory of a USB storage device 	
3 Load the license file	<ul style="list-style-type: none"> Connect the USB storage device to one of the signal analyzer USB ports. 	<p>Windows will detect the new hardware and may display the configuration menu.</p> <p>The signal analyzer will automatically load the license file. (This may take a few minutes) Upon completion, the Keysight License Manager will display a "Successful License Installation" message.</p>

Step	Action	Notes
NOTE	Alternatively the license file can be manually installed over USB or LAN by placing the license file in the following folder on the signal analyzer. C:\Program Files\Keysight\licensing	
4 Verify installation	a. Cycle the power on the signal analyzer. b. Press System, Show, System. c. Verify that the new application appears in the list.	The application will not be available for use until after the power has been cycled. This displays the list of installed applications. If you require further assistance, please contact the Keysight support team. Online assistance: http://www.keysight.com/find/assist If you do not have access to the Internet, contact your local Keysight Technologies Sales and Service Office, or if in the United States, call 1-800-829-4444.

Transporting a License Between X-Series Analyzers

Transportable licenses can be identified by the letters "TP" in their option designator. For example, N9068A-2TP indicates the license is transportable and perpetual. To transport this license from one X-Series analyzer to another, Keysight recommends that both analyzers be at the same instrument software release. This ensures that the user experience is identical between instruments.

As a minimum, the instrument software release in the analyzer that will receive the transportable license (the "target instrument") must at least be able to support the desired application.

The X-Series signal analyzers support several ways of transporting licenses. The procedure below will focus on the most common procedure, where neither of the analyzers has access to an internet connection. For this procedure to work, a PC with an internet connection is required

You will need the following:

- USB flash drive
- USB keyboard
- USB mouse

We will refer to the analyzer from which the transportable license will be removed as the "source instrument". We will refer to the analyzer which will receive the transportable license as the "target instrument".

Procedure for Transporting a License, Neither Analyzer Connected to the Internet

Step	Action	Notes
1 Connect the USB devices to the source instrument	<ul style="list-style-type: none">• Connect the USB flash drive, USB keyboard, and USB mouse to the USB ports on the source instrument.	It will be necessary to use one or more of the rear panel ports to connect the USB devices.
2 Verify software version in each analyzer	<ul style="list-style-type: none">• On each analyzer, press System, Show, System and make note of the Instrument S/W Revision on each.	Ideally, the revisions will be the same. But at least, both versions should be able to support the application whose license is being transported.
3 Obtain the Host ID from the Target Instrument	<ul style="list-style-type: none">• On the target instrument, press System, Show, System, and make note of the Host ID.	This information will be needed to issue the license for the target instrument. The Host ID is the model number, followed by a comma, followed by the serial number.

Step	Action	Notes
4 Start the License Manager on the Source Instrument	<ul style="list-style-type: none"> • On the source instrument, press System, More, Licensing... It may take a minute for the Keysight License Manager screen to be fully populated with all the installed licenses. 	
5 Transport the Transportable License from Source Instrument	<ul style="list-style-type: none"> a. On the source instrument, locate the desired license to be transported and highlight it. Its option designator should include the letters "TP". b. Right-click on the mouse and select Delete. c. Click Yes in the License Deletion Confirmation dialog box. d. After a few seconds, a Transport License dialog box will appear. Click OK and save the *.url files on the USB flash drive, with a name such as "PhaseNoise_License.url" 	<p>Be sure you are selecting a transportable license and not a fixed perpetual license.</p> <p>Although you are "deleting" the transportable license, the ultimate action will be to transport it.</p> <p>The information in this dialog box will be used to issue a new license for the target instrument.</p>
6 Get New License from ASL Transportation Web page	<ul style="list-style-type: none"> a. Insert USB flash drive into PC that is connected to the internet b. On the PC, locate the *.url file on the USB flash drive that was saved in the previous step and click on it. c. After a few seconds, the ASL Transportation Web page will appear. One field, the New Host ID will be empty. d. Enter the Host ID of the target instrument (step 3 above) into the field marked New Host ID. e. Click Submit. 	<p>The PC must have an internet connection and an available USB port.</p> <p>Most of the fields have been populated from the information in the *.url file.</p> <p>Be very careful when entering the New Host ID. A mistake made in entering the New Host ID will result in an invalid license being issued. Be sure there is a comma between the model number and serial number. There should be no spaces in the Host ID.</p>

Step	Action	Notes
7 Save License File to USB Flash Drive	a. The ASL Transportation Web page will indicate that a license file is available and display two links to the license file. Right-click on the license file and select Save Target As... b. Save the license file to the root level of the USB flash drive, keeping the ".lic" file extension. c. Close the Save dialog and exit the ASL Transportation Web page.	Either link can be used to either display or save the license file. The license file must be saved to the root level of the USB flash drive for it to be recognized by the target instrument.
8 Install License File in Target Instrument	a. With the target instrument running, insert the USB flash drive into one of the front panel USB ports. After a few minutes, you should see a message saying "Successful License Installation" b. Cycle power on the target instrument. c. Once the analyzer has re-booted, the application should be ready to use on the target instrument.	The Keysight License Services running on the target instrument looks for *.lic files whenever it detects a USB device has been inserted. If the contents of the *.lic file are appropriate for the instrument, the license will be installed automatically. Newly-installed licenses are only recognized by the instrument software on power-up.

Firewall configuration for transporting licenses via LAN

If you are attempting to transport licenses between two instruments that are connected to the LAN and the Internet through a firewall, your system administrator may need to allow a limited range of port numbers to pass through the firewall.

Regardless of the type of firewall you are using, always allow the following tools from Keysight:

- AgilentLicenseService
- AgilentLicenseManager
- AgilentLicenseNotifier

The following ports are required to use Agilent Licensing Service, Agilent License Notifier, and Agilent License Manager for transporting licenses via the LAN.

Port Numbers	Used By
80	World Wide Web (WWW), HTTP
4545	Agilent License Service (ALS). To send messages to ALN.
4565	Agilent License Notifier (ALN). To send messages to ALS.
8000	Agilent License Manager (ALM).To send messages to ALS.
8001	Agilent License Service (ALS). To send message to ALM.
8020	Agilent License Manager (ALM). For Agilent Alert Message.
8050 and up	Agilent License Provider, to connect to Agilent License Service
8070 and up	Agilent License Service, for callbacks to Agilent License Provider

Windows Configuration

The Windows settings have been optimized for the best measurement performance. Any modifications to these settings may degrade instrument performance and measurement speed. In general, most Windows System settings (typically set through the Windows Control Panel) should not be modified. Those that can be safely modified are listed below.

CAUTION

To recover from problems caused by changing Windows systems settings, you may have to reinstall the Windows system and instrument application using the Keysight Recovery process.

Settings that can be changed

You may change the following Windows settings or administrative tasks (available from the Windows Control Panel) to select your personal preferences.

NOTE

Before changing any Windows System settings, exit the instrument application.

You may use this feature	To do this...
--------------------------	---------------

Automatic Updates

Configure Microsoft Automatic Updates.

Security Center

Install and configure an Anti Virus program.

User Accounts

Setup new Instrument user accounts.

Do not delete or modify the "Agilent-Only" user account.

Network Connections

Add the Instrument to a network.

You may use this feature **To do this...**

Install and configure a printer.

Set the time and date.

Modify System Properties, Advanced Tab settings of Performance, **Adjust for Best Performance**. Leave all other settings unchanged.

Settings that must not be changed

Avoid changing any settings in this section. Changes to the following settings may degrade instrument performance, screen displays, and measurement speed.

Do NOT use this feature **To do this...**

Do not change Power Options. (Power Scheme, Power Button, Hibernate)

Do not modify System Properties, Hardware Tab settings (Device Manager, Drivers).

Do not modify System Properties, Advanced Tab settings (Performance (except Adjust for Best Performance), User Profiles, Startup and Recovery, Environment Variables, Error Reporting)

Do not remove installed Fonts.

Do not change the following Display Settings:

Screen Saver settings

The screen resolution, 1024 x 768

DPI setting from Normal size (96 DPI)

Do NOT use this feature	To do this...
-------------------------	---------------

Do not change the Regional Options tab settings (Standards and formats, or Location).

Do not change the Language tab settings (Text services and input languages).

Do not delete or modify the "AgilentOnly" user account.

In addition, **DO NOT**:

- Add, delete, or modify hard-disk drive partitions.
- Delete or modify Agilent registry entries.
- Change the contents of any directories containing the name "Agilent"
- Stop these services:
 - The MSSQL\$CDF service or uninstall the "Microsoft SQL Server Desktop Engine"
 - The IIS server or tamper with any virtual directories (or their contents) that came configured with the instrument.
- Uninstall these libraries, interfaces, or programs:
 - The I/O Libraries
 - The .NET Framework or any Hotfixes or Service Packs for the .NET Framework
 - The "Microsoft Visual J# .NET Redistributable Package 1.1"
 - Programs that begin with "Agilent"
 - The Adobe Acrobat Reader
- Modify
 - The I/O Library "GPIB27", "GPIB28" interfaces shown as configured Instrument I/O in the Connection Expert or I/O Config.

Configuring Printers

Printers are configured using the Microsoft Windows Control Panel. It is easily accessed from the Windows Start menu or from under the front panel **System** key. This setup process is most easily done using a USB mouse and an external keyboard. If you do not have a mouse it can be done using front-panel keys. See [“Navigating Windows Without a Mouse” on page 76](#).

When setting up a new printer, you may need to load the printer driver (unless you are using a network printer that your IT department has set up to include the driver). The manufacturer of the printer supplies the driver software and process. That may require that you attach an external USB disk drive. An alternative is to connect the instrument to the LAN and download the driver from the printer manufacturer’s internet site.

Configuring LAN

Hostname

The Computer Name, or hostname, is pre-configured from the factory. It must be a unique name so that it does not conflict with other equipment on your LAN. The pre-configured Computer Name is A-N90yyA-xxxxx, where xxxxx is the last 5 digits of the instrument's serial number and yy is 30 for PXA, 20 for MXA, 10 for EXA, or 00 for CXA.

To change the Computer Name consult the Microsoft Windows XP Help and Support Center.

IP Address & Gateway

The instrument is pre-configured to obtain an IP Address using DHCP. The IP Address and Gateway can be changed. Consult the Microsoft Windows XP Help and Support Center to configure the LAN.

Windows Security

Microsoft recommends the following to ensure the instrument's Windows XP operating system is protected:

- Use an internet firewall.
- Get the latest critical Windows updates.
- Use up-to-date antivirus software.

To check the status or make changes in the security settings for your instrument, open the Windows Security Center, click **Start, Control Panel**, and then click **Security Center**.

NOTE

The window may look slightly different on your instrument.

Windows Firewall

The instrument is shipped with the Windows Firewall enabled.

NOTE

The window may look slightly different on your instrument.

Windows Firewall **Exceptions** for programs and ports have been added to allow proper operation of the instrument over a network. Modifying these settings may cause the instrument to not operate properly.

Automatic updates

If the instrument has internet access, the instrument default is set to automatically check for critical Windows Updates and notify you.

You can change the configuration of the Microsoft Automatic Updates. You can choose not to have automatic updates. Then you can manually update Windows by accessing Internet Explorer and selecting Windows Update from the Tools menu.

NOTE Be aware that downloading and installing Windows Updates can be network and CPU usage intensive (impacting the instrument performance), and some Windows Updates automatically reboot the instrument. It is recommended that Windows Updates be performed when the instrument is not in normal use.

Virus protection

There is no antivirus software included with your instrument. Antivirus application software has been tested to be compatible with the instrument.

NOTE Having antivirus software installed may have a slight impact on the instrument performance.

Spyware protection

There is no anti-spyware software installed on the instrument. This should not be a problem if you do not use the instrument for a lot of internet browsing. Having spyware in the instrument could have an impact on the instrument performance.

System Maintenance

Backup

It is recommended that you have a regular backup strategy. Your IT department may already have a backup strategy in place which is suitable for the instrument and its data. Using the Keysight Recovery system in conjunction with a regular backup strategy should allow full recovery of the instrument data.

Windows XP has a Backup utility that you can use to archive files and folders in case of a hard disk drive failure. See the Microsoft Windows XP Help and Support Center for more information on this utility. You can also use third party backup utilities. However, you must ensure that this third party software is compatible with the instrument's system software. See ["Customer Installation of Software" on page 45](#) for more information.

When performing backups, we recommend that you backup the data to an external storage device connected to the network or one of the instrument's USB connectors. Also, you should perform backups at times when the instrument is not being used for normal operations as it may impact the instrument's overall performance.

System restore

Windows XP contains the capability to restore the system to a previous point in time. System Restore is enabled with default settings as provided by Microsoft. However, System Restore is not 100% successful. Therefore, it is not the recommended method to backup the instrument. System Restore has not been tested to verify successful restoring.

Disk defragmenting

Over time the instrument's hard disk becomes fragmented. Windows XP has a Disk Defragmenter utility that you can use to defragment the hard disk. See the Microsoft Windows XP Help and Support Center for more information on this utility.

NOTE

Running Disk Defragmenter should be performed when the measurement application is not running. Measurement throughput is significantly impacted while disk defragmentation is in process. Press **File, Exit** to stop the application. To restart the application, double-click the application icon on the desktop.

USB Connections

All of the USB ports are compatible with the USB 2.0 and 1.1 specification. The two USB ports on the front panel (see graphic below) and four of the USB ports on the rear panel are USB Series “A” ports. These are ports to which you can connect USB mass storage devices and printers. The instrument USB Host support includes the standard Microsoft Windows XP USB class drivers for human interface, mass storage, printing, scanning, and imaging devices. A complete up-to-date list of the Windows XP USB class driver support is available on the Microsoft website.

The square USB port (see graphic below) on the rear panel is a USB Series “B” port and is used for controlling the instrument over USB. Information to help you program your instrument is documented in the **X-Series Programmer’s Guide**. The instrument USB device driver included in the instrument software supports the test and measurement industry standard USBTMC-USB488 device class.

In addition, the IO Libraries CD that was included with your instrument contains USB Host drivers that allow control of other instruments connected to the USB bus.

Keysight Technologies does not support or warrant correct instrument operation if additional USB drivers from third parties are installed in the instrument. It is possible that additional drivers could break the normal USB operation. If USB operation is broken, recovery would require reinstalling the instrument application using the hard drive recovery process.

Disk Drive Partitioning and Use

The drive is partitioned into 3 sections: C:, D: and E:

- The **C: partition** contains the Windows XP operating system and software installed by Keysight. This is an Open System which means you can install additional software, and these should be installed on the C: drive. However, only a limited set of software applications are tested for use with the Keysight measurement software. The installation and/or use of other software is not warranted and could interfere with the operation of the measurement software. If instrument repair is ever needed, the Keysight version of the C: drive is the only part of the instrument software that is restored by the Keysight Recovery process. You must reload any other software that you have added in the instrument.
- The **D: partition** is reserved for data storage. The User Accounts that are configured by Keysight have their My Documents folder mapped to the D: drive. This is for the convenience of backing-up the measurement data. You should always back-up the data on the D: drive to an external device. This allows you to restore the data if you ever need to replace the hard drive.
- The **E: partition** is reserved for Keysight's use. The primary use of the E: drive is for housing the Calibration and Alignment data. Do not change or overwrite the files on this drive. This could cause your instrument to not meet specifications, or even to stop functioning correctly. Do not use this drive for data storage. It is also recommended that you back up the contents of this drive by using the factory calibration data backup utility.

Backing-up the factory calibration data

To back-up the factory calibration data you will need a USB mouse and storage device and follow the step below.

Step	Notes
1	Insert the mouse in one of the instrument USB ports
2	Insert the USB memory device in one of the instrument USB ports.
3	Press System, Alignments, Backup or Restore Align Data... The Alignment Data Wizard will appear:
4	Follow the on screen instructions to backup the calibration data to the USB drive and save the file.

Disk Drive Recovery Process

The Keysight Recovery System can be used to repair errors on the instrument's C: drive partition or to restore the original factory configuration of the system software. The Keysight Recovery System is stored in a separate hidden hard disk drive partition.

Repairing errors on the hard disk drive may result in loss of data or files. If you need more information about the Windows "chkdsk" error repair process, see the chkdsk documentation in the Microsoft Windows XP Help and Support Center.

Restoring the original factory system software does not restore any of the following items:

- Windows system configurations that were made after the instrument was shipped from the factory. For example, Windows and Service Pack updates, user accounts, and windows configuration settings. After an Keysight Recovery, these configurations need to be redone.
- Additional software that was installed after the instrument was shipped from the factory. After an Keysight Recovery, that software needs to be re-installed.
- Any data or programs saved on the D: or E: drives.
- Any upgrades that were made to the Keysight measurement application software.

Restoring the original factory system software will not synchronize the code in the Field Programmable Gate Arrays (FPGAs) on the various hardware assemblies. As a result, you may see an error dialog box appear during the final boot-up at the end of the recovery process. This typically occurs when there are significant differences between the software version installed prior to performing the recovery and the version restored by the recovery. In these situations, upgrade the software to the latest version.

NOTE

It is recommended that you use a regular back up strategy. Your IT department may already have a back up strategy in place which is suitable for the instrument and its data. See ["System Maintenance" on page 65](#). Using the Keysight Recovery System in conjunction with a regular back up strategy should allow you to fully recover the instrument software and data.

It is recommended that routine backups of the instrument information be performed to keep current archives of the instrument information. This allows a full recovery of the instrument information after the instrument recovery system operations are performed. See ["Backup" on page 65](#) for more details.

Table 3-1 Using the instrument recovery system

Step	Notes
<p>1 Make sure the instrument is turned off.</p>	
<p>2 Turn on the instrument.</p> <ul style="list-style-type: none"> ▪ Press the down arrow key to move the highlight to Keysight Recovery System, then press Enter. 	<p>After the Keysight Technologies screen is displayed,</p> <p>The image shows the Agilent Technologies logo, which consists of a stylized sunburst icon to the left of the text "Agilent Technologies".</p>
	<p>This screen is displayed for five seconds.</p>
<p>3 When the Keysight Recovery System has booted, follow the on-screen instructions to recover the image of the C: drive.</p> <ul style="list-style-type: none"> ▪ Press 2, then press Enter to select the recovery. 	 <p>The image shows the Windows Boot Manager screen. It has a black background with white text. At the top, it says "Windows Boot Manager". Below that, it says "Choose an operating system to start: (Use the arrow keys to highlight your choice, then press ENTER.)". There are two options listed: "Windows XP Professional" and "Agilent Recovery System". The "Agilent Recovery System" option is highlighted with a white bar. At the bottom, there are two instructions: "ENTER=Choose" and "ESC=EXIT".</p>
	 <p>The image shows a dialog box titled "AgilentRecoverySystem.vbs". It has a light blue title bar and a white background. The text inside says: "Enter a number from 1 to 5 corresponding to the choices below, then select OK. Press the Enter key for OK and the ESC key for Cancel." Below this is a list of five numbered options: "1. Run Check Disk on the system drive.", "2. Recover the original factory system image.", "3. View troubleshooting documentation.", "4. Repair the system drive.", and "5. Exit and restart the instrument." There are "OK" and "Cancel" buttons on the right side of the dialog box.</p>
<p>4 A warning message appears.</p> <ul style="list-style-type: none"> ▪ Press Enter to start the recovery, which may take up to 25 minutes to complete. 	 <p>The image shows a "Windows Script Host" warning dialog box. It has a blue title bar and a white background. The text inside says: "WARNING! Restoring the factory image will overwrite all the data on the C: partition. Other partitions will not be affected. Do NOT interrupt power before the restoration process has completed! Do you wish to continue the restore process (OK/Cancel)? Press the Enter key for OK and <tab> then Enter for Cancel." There are "OK" and "Cancel" buttons at the bottom of the dialog box.</p>

Table 3-1 Using the instrument recovery system

Step	Notes
	After exiting the Keysight Recovery System, the instrument reboots. If the original factory instrument system has been restored, the instrument re-executes the following process: "Turning on the Analyzer the First Time" on page 12.
NOTE	The instrument software must be updated following a recovery. Depending on the recovered software version, you may see an error dialog box appear on screen reminding you to update software. On instruments that recover to SW version A.02.06, a dialog box will appear that refers to an AUS license. When you see this AUS dialog box, you must upgrade the software to a version later than A.02.06.

Updating the software

Choose one of these two processes:

- To install the latest software version, the software and installation instructions are available at:
http://www.keysight.com/find/xseries_software
- To re-install the software version you recovered to, follow the process below.

The following steps load a copy of the instrument software that forces the program code resident in the instrument's various programmable gate arrays to be in sync with the restored system software.

Table 3-2 Installing the Software

Step	Notes
5 Log out of the default user (instrument):	
<ul style="list-style-type: none"> • Select Start, Log Off, Log Off 	
6 At the log in prompt enter:	
<ul style="list-style-type: none"> • User Name: administrator • Password: agilent4u 	
7 Navigate to C Drive:	
<ul style="list-style-type: none"> • Click Start, My Computer, C: Drive and open the Temp folder. 	
Locate the software installer program: "XSA_Installer_A.XX.XX.exe" or "MXA_Installer_A.XX.XX.exe".	
8 Double-click on the installer.exe.	It may take a minute or two for the installer to start.

Table 3-2 Installing the Software

Step	Notes
9	A window appears showing the extraction process.
10	Follow the on-screen prompts to continue the installation.

WARNING When you see the message **Programming FPGAs...** Do NOT turn off power to the instrument, be sure to do as it says and DO NOT turn off the instrument power at this time for ANY reason. If this process is interrupted the instrument most likely will need to be sent back to an Keysight Service Center for servicing before it will be usable again.

TIP

NOTE The installation process can take up to 45 minutes. Do not turn the instrument power off or serious damage may occur. If any pop up windows appear, click **OK** or **Ignore** to proceed.

11 When the installation has finished, select **Yes, I want to restart my computer now, Finish.**

12 After the instrument restarts, the newly installed version of the X-Series instrument software will run.

It is possible a newer version of the instrument software is available on the web at http://www.keysight.com/find/xseries_software

NOTE

Additional recovery steps may be required to fully recover the system to a more current working state. This could involve restoring your own backups of the instrument configuration, including re-installing applications, data, and performing system customizations.

4 Using Microsoft Windows XP

NOTE

The capabilities described in this section are Microsoft Windows XP features. The discussion provided here gives some guidelines for using the capabilities with the instrument. You need to refer to the Windows XP help documentation for more information. Your version of Windows may not match these instructions exactly.

You need an external keyboard and mouse to fully use these features.

[“Navigating Windows Without a Mouse” on page 76](#)

[“Remote Desktop: Using the X-Series Signal Analyzers Remotely” on page 81](#)

[“Embedded Web Server: Using the X-Series Signal Analyzers Remotely” on page 96](#)

[“Capturing/Printing Displays and Windows” on page 107](#)

[“Windows Shortcuts and Miscellaneous Tasks” on page 108](#)

Navigating Windows Without a Mouse

Table 4-1

Key Presses	Actions
Esc	Exits/closes a Windows dialog box (does not exit an Application window)
Enter	Does the current "default action". If a menu item or a button is currently highlighted, then the Enter key activates that menu item or button.
Alt	Moves focus/control to the pull down menus bar in the active Window
Right Arrow	In pull-down menu: opens the next menu to the right, or opens a submenu In a dialog box: selects an option button
Left Arrow	In pull-down menu: opens the next menu to the left, or opens a submenu In dialog box: selects an option button
Up Arrow	In pull-down menu: Moves to next selection up in the menu In dialog box: selects an option button
Down Arrow	In pull-down menu: Moves to next selection down in the menu In dialog box: selects an option button
Tab	In dialog box: moves to the next/previous field
Del	Deletes the currently selected item
Alt + Tab	Switches between the next/previous Application
Alt + Enter	Shows the Properties of the currently selected item
Alt + Esc	Cycles through items in the order that they had been opened
Backspace	In My Computer or Windows Explorer: move up one level In Internet Explorer: works like the BACK arrow key
Ctrl + Left arrow	Moves to the left one word at a time
Ctrl + Right arrow	Moves to the right one word at a time
Ctrl + Tab	In dialog box: moves to the next/previous Tab location
Alt + Space	Opens the window control menu for the currently active window, allowing you to minimize, maximize, move and restore (size) the window
Ctrl + Esc	Opens the Windows Start Menu
Ctrl + Alt + Delete	Opens the Windows Task Manager

Table 4-2 Using the interactive Help system without a mouse

<p>To open the Help window for any menu</p>	<p>Choose the desired menu, then press the front panel green Help key.</p>
<p>1 To toggle focus between the Navigation and topic panes:</p>	<p>Press the Next Window key </p>
<p>2 In the navigation pane</p>	<p>In the topic pane</p>
<p>3 To scroll up or down the topic list: Press the Up or Down Arrow key.</p>	<p>To scroll up or down: Press the Up or Down Arrow key.</p>
<p>4 To expand or collapse the tree for the selected topic: Press the Right or Left Arrow key.</p>	<p>To go to the next or previous page: Use the Tab keys to select the Right or Left pointer button (in the Topic Pane) Press Enter.</p>
<p>5 To display the selected topic: Press the Enter key.</p>	
<p>6 To scroll horizontally or vertically: Press Ctrl+Left, Right, Up, or Down Arrow keys.</p>	<p>To go back or forward: Press the Alt+Left or Right Arrow key.</p>
<p>7 To switch tabs: Press Ctrl+Tab keys.</p>	

Using Microsoft Windows XP
Navigating Windows Without a Mouse

Table 4-2 Using the interactive Help system without a mouse

<p>To open the Help window for any menu</p>	<p>Choose the desired menu, then press the front panel green Help key.</p>
 <p>The diagram shows the front panel of a network analyzer with the Help window open. Labels point to various components: 'Navigation Tabs' at the top left of the screen, 'Navigation Pane' on the left side of the screen, 'Topic Pane' on the right side of the screen, and 'Help Window' pointing to the main content area. A green 'Help' button is shown above the front panel. A red circle highlights the 'Help' softkey on the front panel. A text box on the left states: 'Softkeys remain visible (press a softkey to get Help for that key)'. A red line connects this text box to the 'Help' softkey on the front panel.</p>	
<p> To close the Help window: Press the Cancel (Esc) key.</p>	

Table 4-3 Navigating Acrobat (PDF) without a mouse

Table 4-4

In the navigation pane	In the document pane
<p>1 To go to next or previous Bookmark: Press the Up or Down Arrow key.</p> 	<p>To scroll up or down: Press the Up or Down Arrow key.</p>
<p>2 To expand or collapse the selected Bookmark: Press the Right or Left Arrow key.</p> 	<p>To zoom in or out: Press the Alt+Left or Right Arrow key.</p>
<p>3 To display the content of the selected Bookmark: Press the Enter key.</p> 	<p>To Zoom to:</p> <ul style="list-style-type: none"> a. Fit page in window: Press Ctrl + 0 keys b. Page actual size Press Ctrl + 1 keys c. Fit page to width Press Ctrl + 2 keys d. Fit visible object Press Ctrl + 3 keys
<p>4 To switch tabs: Press Ctrl+Tab keys.</p> 	

Table 4-4

In the navigation pane	In the document pane
 <p>To select Thumbnails, and Display pages (from Pages Tab): Press the Left/Right/Up/Down keys to navigate, then press Enter to display a selected Page.</p>	 <p>To go to a specific page: Press the Next Window key to open the Go to Page dialog, then enter the page number using the Numeric keypad, and press Enter.</p>
 <p>To print all or part of a document: Press the Print key to open the Adobe Reader Print Dialog, then use the Tab keys to set options, and select OK to print.</p>	
 <p>To Exit Adobe Reader: Press Alt + Select keys to open the File menu. Use the Down Arrow key to select Exit, then press Enter.</p>	

Remote Desktop: Using the X-Series Signal Analyzers Remotely

Windows Remote Desktop is recommended for remote control of the instrument. It offers fully-interactive control that is almost identical to direct face-to-face control of the instrument. You can also remotely control the instrument using the Embedded Web Server interface. The Embedded Web Server functionality provides a communications method that does not require login to the instrument. However, due to its slower response time, it is only recommended for setup and data exchanges that do not involve instrument control.

NOTE Remote Desktop and the Embedded Web Server cannot be run at the same time.

NOTE The Remote Desktop functionality is a Microsoft Windows XP capability. The following discussion provides some guidelines for using this capability with the instrument. You need to refer to the Windows XP help documentation for more information. As Windows evolves, these instructions may no longer be exact.

You need an external keyboard and mouse to fully use this functionality.

Overview of Remote Desktop operation

Using the Remote Desktop functionality of the instrument allows you to control and interact with the instrument from a remote computer as though you were sitting in front of the instrument.

When you have configured the instrument for remote connectivity, and configured a separate computer to act as a Remote Desktop Host, you can send commands to the instrument from the remote computer, and you can see the instrument display on the screen of the remote computer.

This section provides full details of how to set up the instrument for remote connectivity, and also how to set up a computer running any 32-bit version of Microsoft Windows as a Remote Desktop Host.

Setting up Remote Desktop operation

Setting up the instrument

Before the instrument can be controlled through a Remote Desktop Connection, it must be set up to allow connection from a remote computer.

Figure 4-1 Basic setup for remote desktop operation

Table 4-5 Setting up a remote desktop connection

Step	Notes
1 To perform this operation successfully, you must have Administrator level access to the instrument.	
2 On the instrument, open the Windows Control Panel . <ul style="list-style-type: none"> • From the instrument application, press System, Control Panel, or, • From the Windows Desktop, click Start, Control Panel. 	
3 Select System . <ul style="list-style-type: none"> • From the Control Panel Category View, click Performance and Maintenance, then click System. or, • From the Control Panel Classic View, double-click System. 	
4 Click the Remote tab.	A Warning Message appears, informing you that it may be necessary to configure your internet connection sharing or personal firewall to permit Remote Desktop connections. The details of such configuration are beyond the scope of this document.

Table 4-5 Setting up a remote desktop connection

Step	Notes
5	Click the Allow users to connect remotely to this computer checkbox.
6	To add users, click Select Remote Users, Add . <ul style="list-style-type: none">Follow the on screen instructions.

Setting up the remote computer

The procedure depends on whether the Remote Computer to be set up is running Windows XP, or another version of Microsoft Windows.

Remote computer running Windows XP

Windows XP includes the Remote Desktop Connectivity Client software, so no additional setup is required.

Remote computer running another version of Windows

You can use any 32-bit version of Windows (Windows 95, 98, ME, NT4, or 2000) to install and run the Client software for Remote Desktop Connectivity. However, you need to have available a Windows XP installation CD-ROM, because that contains the Client software.

NOTE

The following instructions relate to software provided by Microsoft Corporation. Keysight offers no warranty regarding the operation of such software. The procedure described here may be changed by Microsoft at some future time.

Table 4-6 Installing the Client software

Step	Notes
1	When the Welcome Screen appears, click Perform additional tasks
2	From the What do you want to do? screen, click Set up Remote Desktop Connection . The Remote Desktop Connection InstallShield Wizard appears.
3	Click Next . Follow the on screen instructions provided by the Wizard.

Table 4-6 Installing the Client software

Step	Notes
4	To access the installed software, click Start > All Programs > Accessories > Communications > Remote Desktop Connection.

How to locate the computer name of the instrument

To connect a remote computer to the instrument, you need to know its Computer Name. The Computer Name can be displayed as follows:

Table 4-7 Locating the name from the Keysight application

Step	Notes
<ul style="list-style-type: none"> On the instrument front panel, press System, Show, System. 	A page listing various parameters appears. The instrument's computer name is shown in the list next to the title Computer Name.

Table 4-8 Locating the name from the Windows desktop (with a mouse):

Step	Notes
1 Click Start, Control Panel.	If the Control Panel window appears in Category View, click Performance and Maintenance , then System , to display the System Properties dialog. If the Control Panel appears in Classic View, double-click System to display the System Properties dialog.
2 Click the Computer Name tab of the System Properties dialog.	
3 To close the System Properties dialog, click Cancel.	

Table 4-9 Locating the name from the Windows desktop (without a mouse):

Step	Notes
1	Press Ctrl+Esc to display the Windows Start menu.
2	Use the Up Arrow or Down Arrow keys to select the Control Panel item.
3	Press Enter to open the Control Panel dialog.
4	In Category View, press Tab to select Performance and Maintenance , then press the Tab again to select System , or, in Classic View, press the Tab and the Arrow keys to select System , then press Enter .
5	Press Ctrl+Tab until the Computer Name tab is selected.
6	Press Tab to select the Cancel button, then press Enter .
7	To close the Control Panel dialog: <ul style="list-style-type: none">• Press Alt+Select to open the drop-down File menu• Press the Down Arrow until the Close menu item is selected• Press Enter to close the Control Panel dialog.

Running a Remote Desktop session

Initializing a Remote Desktop session

NOTE

To initialize a Remote Desktop Session, you need to know the Computer Name of the instrument. This information can be shown on the instrument display by following the procedure in the section [“How to locate the computer name of the instrument” on page 84.](#)

After setting up both the instrument and the remote computer for Remote Desktop Connectivity, as described in [“Setting up Remote Desktop operation” on page 81](#), you are ready to start a Remote Desktop session.

Table 4-10 Starting a session

Step	Notes
1 Click Start > All Programs > Accessories > Communications > Remote Desktop Connection .	A Remote Desktop Connection dialog appears:
	
2 Enter the computer name of the instrument.	
3 Click Connect .	A login dialog box appears.
4 Enter the login account name and password.	The default account name is Instrument and the default password is measure4u , but these parameters may be changed by instrument users.

NOTE

Only the current User or an Administrator can remotely log into the instrument. To see who the current user of the instrument is, press **Ctrl+Esc** on the instrument until you can view the current user name on the Start menu. If no one is currently logged into the instrument, any valid instrument user can remotely log in.

The instrument display appears on the screen of the remote computer. Because the instrument front-panel keys are not available when using the instrument remotely, three alternative methods are available to perform the functions of the front-panel keys, as detailed in the following sections:

- [“Accessing menus for Remote Desktop operation” on page 90](#)
- [“Keycode commands for Remote Desktop operation” on page 91](#)
- [“The Virtual Front Panel” on page 95](#)

Setting Remote Desktop options

Table 4-11

Step	Notes
1 On the Remote Desktop Connection menu, click Options .	
2 Under the General tab, ensure that the Computer name, User name and Domain name are set correctly.	The Options dialog has several tabs. Generally, the default settings are correct. You may choose to enter the password and save it for future sessions, by checking the Save my password box.

Table 4-11

Step	Notes
3 Click the Display tab.	
<ul style="list-style-type: none">Under Remote desktop size, you may select the size of the window in which the instrument display appears. Do not select any size smaller than 1024 x 768 pixels. Selecting a remote desktop size smaller than 1024 x 768 results in the instrument display not being fully visible. In such circumstances, scroll bars do not appear, so portions of the display are not accessible.Under Colors, you may select any setting that uses 16 bits or more. Selecting a color setting that uses less than 16 bits results in dithering and incorrect color rendition of the remote desktop window.	
4 Click the Local Resources tab.	
<ul style="list-style-type: none">Selecting the Disk Drives checkbox enables you to transfer data between the remote desktop and the local PC. To transfer data, click Start on the task bar of the remote computer, then click My Computer. Explorer opens on the remote computer and displays the drives of both the remote computer and the local computer. You can now copy and paste between the two disk drives.	

Table 4-11

Step	Notes
5 Click the Experience tab.	To Optimize the performance of the Remote Desktop session, choose the appropriate connection format from the drop-down list.

Accessing menus for Remote Desktop operation

Using the mouse, right-click the application display window to access the following remote desktop menus, which may be used as an alternative to the front-panel keys:.

The function of each selection in the menu is generally identical to that of the corresponding front-panel key. The following lists additional functionality:

Exit – Selecting this item closes the Application software.

Utility > Page Setup – Selecting this item opens a printer setup dialog.

Utility > Virtual Front Panel – Selecting this item opens the Virtual Front Panel window, as described in the Section [“The Virtual Front Panel” on page 95](#).

NOTE The menus are also available when using the instrument directly, provided that a mouse or other pointing device is attached to it.

Keycode commands for Remote Desktop operation

When using the instrument in remote desktop mode, the following combinations of remote keyboard keys can be used to perform the operation of the instrument front-panel keys.

Table 4-12

Keycode commands

To initiate the following front-panel key:	Press these keys on the remote computer keyboard:
AMPTD Y Scale	Ctrl+Shift+A
Auto Couple	Ctrl+Shift+C
Bk Sp	Backspace
BW	Ctrl+Alt+B
Cancel (Esc)	Esc
Cont	Ctrl+Alt+C
Ctrl	Ctrl
Decrease Audio Volume	the Volume Control slider
Del	Delete
Down Arrow	Down Arrow

Table 4-12 *Keycode commands*

To initiate the following front-panel key:	Press these keys on the remote computer keyboard:
Enter	Enter (Return)
File	Ctrl+Shift+L
FREQ Channel	Ctrl+Shift+F
Full Screen	Ctrl+Shift+B
Help	F1
Increase Audio Volume	the Volume Control slider
Input/Output	Ctrl+Shift+O
Left Arrow	Left Arrow
Marker	Ctrl+Alt+K
Marker ->	Ctrl+Alt+N
Marker Function	Ctrl+Alt+F
Meas	Ctrl+Alt+M
Meas Setup	Ctrl+Alt+E
Menu (Alt)	Alt
Mode	Ctrl+Shift+M
Mode Preset	Ctrl+M
Mode Setup	Ctrl+Shift+E
Mute	the Mute checkbox under the Volume Control
Next Window	Ctrl+Shift+N
Peak Search	Ctrl+Alt+P
Print	Ctrl+P
Quick Save	Ctrl+Q
Recall	Ctrl+R
Restart	Ctrl+Alt+R
Return	Ctrl+Shift+R
Right Arrow	Right Arrow
Save	Ctrl+S

Table 4-12

Keypcode commands

To initiate the following front-panel key:	Press these keys on the remote computer keyboard:
Select	Space Bar
Single	Ctrl+Alt+S
Softkey 1	Ctrl+Shift+F1
Softkey 2	Ctrl+Shift+F2
Softkey 3	Ctrl+Shift+F3
Softkey 4	Ctrl+Shift+F4
Softkey 5	Ctrl+Shift+F5
Softkey 6	Ctrl+Shift+F6
Softkey 7	Ctrl+Shift+F7
Source	Ctrl+Alt+U
SPAN X Scale	Ctrl+Shift+S
Split Screen	Ctrl+L
Sweep/Control	Ctrl+Shift+W
System	Ctrl+Shift+Y
Tab	Tab
Trace/Detector	Ctrl+Alt+T
Trigger	Ctrl+Shift+T
Up Arrow	Up Arrow
User Preset	Ctrl+U
View/Display	Ctrl+Shift+V
Zoom	Ctrl+Shift+Z
1	1^a
2	2^a
3	3^a
4	4^a
5	5^a
6	6^a

Table 4-12 *Keypcode commands*

To initiate the following front-panel key:	Press these keys on the remote computer keyboard:
7	7 ^a
8	8 ^a
9	9 ^a
-	Use the – key to enter a negative value, as appropriate ^a
. (Decimal Point)	. (Period) ^a
0 (Zero)	0 (Zero) ^a

a. For remote keyboards that feature a numeric keypad, use either the appropriate numeric keypad key or the main keypad key.

NOTE The effect of pressing **Ctrl+Alt+Delete** on the keyboard of the remote computer **always** applies to the remote computer, and not to the Instrument. Generally, the effect of pressing this key combination is to display the Windows Task Manager. Therefore, pressing this key combination on the remote computer does **not** allow you to reboot the Instrument.

Ending a Remote Desktop session

There are two ways to disconnect the remote computer from the instrument, ending the session:

Table 4-13

Step	Notes
<ul style="list-style-type: none"> • Click the X, then click OK. or When the remote desktop is full screen, move the cursor to the bottom left of the window: <ul style="list-style-type: none"> – Click Start, Disconnect. – Click Disconnect. 	<p>For full-screen, the X appears at the top center of the window.</p> <p>For non full-screen, the X appears in a red box at the right of the window's title bar.</p> <p>You are asked to confirm that you want to disconnect.</p>

The Virtual Front Panel

The Virtual Front Panel is a software equivalent of the front-panel key set, which provides another alternate method for instrument control. It may be displayed in a separate window on the instrument (or remote desktop) display.

NOTE The Virtual Front Panel is also available when using the instrument directly, provided that a mouse or other pointing device is attached to it.

Using the mouse, right-click the application display window, then select **Utility > Virtual Front Panel**. The Virtual Front Panel appears, as shown below:

When you click a button in the Virtual Front Panel, it performs the operation of the corresponding instrument front-panel key. The buttons at the left of the panel, named Key 1 through Key 7, perform the operation of the respective softkeys. The Rpg Up and Rpg Down keys perform the operation of the knob.

Embedded Web Server: Using the X-Series Signal Analyzers Remotely

The instrument can be controlled using either the Embedded Web Server or Windows Remote Desktop. The Embedded Web Server is a good solution when you do not want to log into the instrument's user account. This allows you to view the display or control the instrument, without logging the current user off. Windows Remote Desktop must be used when the remote computer keyboard is needed as an input device (such as for editing filenames, or setting the title.) Also, Windows Remote Desktop generally has a faster response time.

NOTE The Embedded Web Server functionality is only for a single user.

Accessing the instrument through the Internet

It is possible to access and control the instrument through the Internet and World Wide Web, or a local internet, using the built-in Embedded Server functionality. This section provides details of how to use this functionality.

The instrument may also be accessed and controlled using the Windows Remote Desktop functionality (see the section [“Remote Desktop: Using the X-Series Signal Analyzers Remotely”](#) on page 81, for details).

NOTE Remote Desktop and the Embedded Web Server cannot be run at the same time.

The instrument Embedded Server capabilities are fully compliant with the LXI (LAN eXtensions for Instrumentation) standard.

NOTE To gain access to the instrument from the LAN, you need to know its hostname (or IP Address). For details of how to locate this information using the instrument Display, see [“How to locate the computer name of the instrument”](#) on page 84.

Table 4-14 Accessing the instrument

Step	Notes
1 Enter a URL corresponding to the instrument hostname or IP Address.	<p>NOTE This functionality is only fully supported when using Internet Explorer.</p> <p>In this example, the host name is “a-n9020a-10010”.</p>

Table 4-14 Accessing the instrument

Step	Notes
	When the connection is made, the welcome page appears.
2 Click <i>Advanced information about this Web-Enabled MXA</i>	This displays further settings and configuration information.

When the connection is made, the welcome page appears.

2 Click *Advanced information about this Web-Enabled MXA*

This displays further settings and configuration information.

Table 4-14 Accessing the instrument

Step	Notes
 <p>The screenshot shows a Microsoft Internet Explorer browser window displaying the Agilent Technologies MXA Spectrum Analyzer web interface. The page title is 'MXA Spectrum Analyzer'. On the left, there is a navigation bar with several tabs: 'Welcome Page', 'View & Modify Configuration', 'Web Control SA', 'Set Data', 'Get Image', 'SCPI Telnet', and 'Help with this Page'. The main content area is titled 'Web-Enabled MXA' and displays 'Information about this Web-Enabled MXA:' with the following details:</p> <ul style="list-style-type: none"> Instrument: N9020A MXA Serial Number: U201020072 Description: Hostname: A-N9020A-20072 IP Address: 141.121.91.189 VISA TCP/IP Connect String: TCP/IP:A-N9020A-20072.#NSTR <p>Below this, there is 'Advanced information about this Web-Enabled MXA:' with the following details:</p> <ul style="list-style-type: none"> Firmware Revision: Ethernet (MAC) Address: 08-00-50-1B-38-B3 SCPI TCP/IP Socket Port: 5025 SCPI Telnet Port: 5023 SCPI Interface Name: gpib0 GPIO Address: 19 LXI Class: C LXI Version: 1.0 Auto MDX Capable: False <p>At the bottom, it says 'Use the navigation bar on the left to access your spectrum analyzer and related information.' and '© Agilent Technologies, Inc. 2006'.</p>	<p>At the left side of the page are a set of tabs that provide access to configuration information for the instrument, plus the ability to control it through the web interface.</p>

Table 4-15 Selecting the View and Modify Configuration tab

Step	Notes
<p>1 Click Verify and Modify Configuration.</p>	<p>This displays a web page, which shows the instrument's currently-assigned IP address and other TCP/IP parameters.</p>

The screenshot shows the same Agilent MXA Spectrum Analyzer web interface, but now displaying the 'Current Configuration of MXA' page. The navigation bar on the left is the same, but the 'View & Modify Configuration' tab is selected. The main content area is titled 'Current Configuration of MXA' and features a 'Modify Configuration' button at the top. Below the button is a table showing the current configuration parameters:

Parameter	Currently in use
IP Address:	141.121.91.189
Subnet Mask:	255.255.248.0
Default Gateway:	141.121.88.1
DNS Server(s):	141.121.96.100, 141.121.48.100
Hostname:	A-N9020A-20072
Description:	

At the bottom of the table, there is another 'Modify Configuration' button.

Table 4-15 Selecting the View and Modify Configuration tab

Step	Notes
<p>2 Click on either of the Modify Configuration buttons.</p>	<p>A password entry dialog appears.</p>
	<p>By default, this password is set at the factory as “agilent”. However, you may subsequently change the password. (Press System, I/O Config, Reset Web Password on the instrument front panel to change the password.)</p> <p>When the correct password has been entered, the Modify Configuration web page appears.</p>
	<p>Before clicking Apply, you may use the Undo Changes button to revert all settings to their previous values.</p>
<p>4 Use Start Identify and Stop Identify to enable and disable the LXI status indicator in the instrument.</p>	<p>NOTE Tool tips are available for each of the configuration buttons on this page.</p>

Accessing the Web Control SA tab

Selecting this tab lets you view, control and interact with the instrument through the web server.

Table 4-16

Step		Notes
1.	Click Control .	A password entry dialog appears.

By default, this password is set at the factory as “agilent”. However, you may subsequently change the password. (Press **System, I/O Config, Reset Web Password** on the instrument front panel to change the password.)

When the correct password is entered, the instrument control web page appears.

To view the instrument display, the instrument application must be running.

5	Click Display Front Panel Keys .	This brings up a virtual keyboard that can be used to control the instrument.
---	---	---

Table 4-16

Step	Notes

Selecting the Get Data tab

Selecting the Get Data tab allows you to capture results from the instrument's currently active measurement. Depending on the current measurement type, captured results consist of either Trace Data or Measurement Results.

NOTE To capture data using the web server, the instrument application must be running.

The captured data is formatted as a Comma Separated Value (CSV) file, which may be saved on the client computer's hard disk, or opened with a spreadsheet application such as Microsoft Excel, or imported into a database application such as Microsoft Access.

A typical Get Data web page display is shown below:

If the measurement currently running does not support the selected result type, the web page indicates this:

Selecting the Get Image tab

Selecting the Get Image tab captures a screen image from the Instrument display.

NOTE

To capture a screen image using the web server, the Instrument Application must be running.

The image is captured as a Portable Network Graphics (PNG) file, to the default file name `Screen.png`. The image file can be saved to the client computer hard disk, or copied to the Windows clipboard.

A typical screen capture image appears as follows:

Selecting the SCPI Telnet tab

Selecting the SCPI Telnet tab opens a Telnet session between the instrument and the client computer. The instrument TCP/IP port used for SCPI access is 5023.

NOTE To run a SCPI Telnet session, the instrument application must be running.

Table 4-17

Step	Notes
1 Click SCPI Telnet .	A password entry dialog appears.
	By default, this password is set at the factory as “agilent”. However, you may subsequently change the password. (Press System, I/O Config, Reset Web Password on the instrument front panel to change the password.) When the correct password is entered, the connection window appears.
	2 Click SCPI Telnet Session . The telnet command line interface appears.

Table 4-17

Step	Notes
	SCPI commands and queries may be entered using the command line interface.
3 To exit the telnet session, press Ctrl+] on the client computer keyboard.	

Selecting the Help tab

Selecting the Help tab displays basic help information about each of the other tabs, plus performance tips, as shown:

Capturing/Printing Displays and Windows

You need an external keyboard and mouse to use this feature.

Save the desktop:

Table 4-18

Step	Notes
1 Press Print Screen on the external keyboard.	This captures the desktop and saves it on the Windows clipboard.
2 Open a graphics software program like Microsoft Paint.	
3 Paste the clipboard contents into the program.	The keyboard shortcut Ctrl + v will paste the contents of the clipboard.
4 Save the image in a file.	

Save the current active window:

Table 4-19

Step	Notes
1.	Click on the window you want to capture. This activates the window.
2.	Press Alt + Print Screen on the external keyboard. This captures the window and saves it on the Windows clipboard.
3.	Open a graphics software program like Microsoft Paint.
4.	Paste the clipboard contents into the program. The keyboard shortcut Ctrl + v will paste the contents of the clipboard.
5.	Save the image in a file.

Windows Shortcuts and Miscellaneous Tasks

This section provides a list of windows shortcuts (key combinations) that are useful when you operate the instrument without an attached mouse and keyboard. (See also “[Navigating Windows Without a Mouse](#)” on page 76.) Although these shortcuts are available in any Windows XP system, they are not commonly used when a mouse and keyboard are attached.

Windows shortcuts (key combinations)

You can use the following combinations of front panel keys to perform basic windows tasks when using the instrument without an attached mouse and keyboard.

Table 4-20

Windows shortcut key combinations

To do the following:	Press:
Display the Windows Start Menu	Ctrl+Esc
Cycle through all open applications	Alt+Tab
Select the first menu of a menu bar	Alt
Move through menu headings	Left Arrow, Right Arrow
Open (drop down) a menu	Down Arrow
Move through items in an expanded menu	Up Arrow, Down Arrow
Close the current menu selection	Esc
Cancel the current menu bar selection	Alt
Open an application’s control menu (usually the left-most menu on the menu bar, starting with File)	Alt+Select
In a dialog: move between tabs	Ctrl+Tab
In a dialog: move forward through dialog box items	Tab
In a dialog: move backward through dialog box items	Shift+Tab
In a dialog: open a list box	Alt+Down Arrow
In a dialog list box or check box: select or deselect items	Select
In a dialog list box or check box: select or deselect one item at a time	Shift+Up Arrow, Shift+Down Arrow
In <i>My Computer</i> , expand a selected folder	Enter

Table 4-20

Windows shortcut key combinations

To do the following:	Press:
In My Computer, open a folder one level up from the current folder	Bk Sp

Navigating an application menu without a mouse or keyboard

This example uses Microsoft Excel, but you can use a similar sequence of operations to select and execute any menu item of any application.

To select and execute the item **Sheet > Rename** option from the **Format** menu in the menu bar shown below,

perform the following operations:

Table 4-21

Step	Notes
1 Press Alt to select the File menu in the menu bar.	The focus must be in the appropriate window.
2 Use the Right Arrow and Left Arrow keys to move horizontally to the Format menu.	
3 Press the Down Arrow to expand the Format menu.	
4 Use the Down Arrow and Up Arrow keys to move vertically to the Sheet menu item.	

Table 4-21

Step	Notes
5 Press the Right Arrow key to expand the Sheet sub-menu.	The Rename sub-menu item appears already selected. If another item in the same sub-menu is required, use the Down Arrow and Up Arrow keys to move vertically to that item.
6 Press Enter to execute the selected action.	

Windows taskbar auto-hide feature

The Windows taskbar should always be in the auto-hide mode when using the instrument application. If the taskbar is not set to auto-hide, the lower part of the instrument display is obscured by the taskbar.

If a mouse is attached to the instrument, and you move the mouse cursor to the bottom of the display (either deliberately or accidentally), the taskbar automatically appears. Provided that the taskbar is in auto-hide mode, you can make it disappear again by moving the mouse cursor away from the bottom of the screen.

If at any time the Windows taskbar is inadvertently set to the non-auto-hide mode, you can restore the auto-hide behavior by doing the following:

Table 4-22 Restoring taskbar auto-hide mode

Step	Notes
1 Click Start > Control Panel .	If not using a mouse, press Ctrl+Esc .
2 In Classic View, click Taskbar and Start Menu , or, in Category View, click Appearance and Themes, Taskbar and Start Menu .	If you are not using a mouse, use the shortcut key combinations specified in the Section “Windows shortcuts (key combinations)” on page 108 to make these selections.
3 Click the Taskbar tab.	The Taskbar and Start Menu Properties dialog appears.

Table 4-22 Restoring taskbar auto-hide mode

Step	Notes
	
4 Select the Auto-hide the taskbar check box.	If you are not using a mouse, press Tab repeatedly until the auto-hide option is selected, then press Select to toggle the check box state.
5 Click OK .	This applies the change and closes the dialog box.

Windows startup folder

All Windows XP systems include a special folder, called the Startup folder. If a program, or a shortcut to a program, is placed in the Startup folder (either by Windows itself, or by a third-party application, or by any user), that program automatically runs every time Windows is restarted.

When your instrument is first configured by Keysight, shortcuts to the appropriate application software and supporting programs are placed in the Startup folder. The exact contents of the Startup folder depends on the options you purchased with your instrument.

IMPORTANT

You should **never** delete items that appear in the Startup folder, or move any item from the Startup folder to another folder. Deleting or moving any item in the Startup folder may cause applications not to start automatically when Windows is restarted, or may cause certain options to be unavailable when using the instrument.

If you wish to view the contents of the Startup folder, do one of the following:

- Either click **Start, All Programs**, then select **Startup**,
or,
- Click **Start, My Computer**, then navigate to the folder:
C:\Documents and Settings\All Users\Start Menu\Programs\Startup.

Additional startup items may also appear in the corresponding startup folder for the user that is currently logged on. For example, the startup folder for the **administrator** user is **C:\Documents and Settings\administrator\Start Menu\Programs\Startup**.

5 Troubleshooting

[“Check the Basics” on page 114](#)

[“Problems with Microsoft Windows XP” on page 116](#)

[“Returning an Analyzer for Service” on page 117](#)

WARNING

No operator serviceable parts inside. Refer servicing to qualified personnel. To prevent electrical shock do not remove covers.

Check the Basics

- o Is there power at the receptacle?
- o Is the analyzer turned on? Check to see if the green LED beside the power switch is on. Also, listen for internal fan noise to determine if the analyzer cooling fans are running.
- o If other equipment, cables, and connectors are being used with your signal analyzer, make sure they are connected properly and operating correctly.

If the analyzer cannot completely load or run the operating system, or the instrument application is not successfully launched, the problem could be a corrupt hard drive. If the analyzer gets far enough along in the boot process to run the "Keysight Recovery System", perform the Disk Drive Recovery Process as described on page 68.
- o Is the Measurement Application running? If not, there is a software launch shortcut/icon on the desktop.
- o Does the instrument application have the focus? (That is, is the blue window banner highlighted?) If not, move focus to the application with Alt-Tab.
- o Review the measurement procedures being performed when the problem first appeared. Are all of the settings correct?
- o If the analyzer is not functioning as expected, return the analyzer to a known state by pressing **Mode Preset**.

NOTE

Some analyzer settings are not affected by a Preset. If you wish to reset the analyzer settings, press **System, Power On, Restore Power On Defaults**.

- o Is the measurement being performed, and the results that are expected, within the specifications and capabilities of the analyzer? Refer to the specifications guide for your analyzer. Technical manual pdf files are available on the documentations DVD provided with the instrument, and on the Keysight website:

http://www.keysight.com/find/pxa_manuals

http://www.keysight.com/find/mxa_manuals

http://www.keysight.com/find/exa_manuals

http://www.keysight.com/find/cxa_manuals

- o If the analyzer is not communicating via the LAN connection, check for the presence of blinking yellow LEDs on the rear panel LAN connector. If the ACT LED is not blinking, check the LAN cable and LAN integrity.
- o To meet specifications, the analyzer must be aligned. Either the Auto Align (On) feature must be selected (press **System, Alignments, Auto Align, Normal**), or the analyzer must be manually aligned.

- o Perform an Alignment. Press **System, Alignments, Align Now, All**.
- o If the previously performed alignments did not resolve the problem, press **System, Alignments, Restore Align Defaults**. Then press **System, Alignments, Align Now, All**.
- o If the analyzer exhibits large amplitude errors (> 10 dB) especially at frequencies above 10 GHz, the RF preselector might not be properly centered. Press **Peak Search, AMPTD Y-Scale, Presel Center**. If the signal amplitude error is corrected, the preselector characterization should be performed. Press **System, Alignments, More 1 of 2, Advanced, Characterize Preselector**. The characterization will take several minutes and the analyzer must not be interrupted during this time. If the analyzer is interrupted during the characterization process, the characterization data will be destroyed and it will be necessary to perform the entire process again.
- o Is the analyzer displaying an error message? If so, refer to the Instrument Messages Guide.
- o Check if the external frequency reference is selected but not available. Verify that it is selected by pressing **Input/Output, Freq Ref In**. If **External** is selected, changing the setting to **Sense** allows the analyzer to sense the presence of an external reference and use it only if it is available. The frequency of the reference should be set correctly.
- o If you are using a Windows program, other than the instrument application, you may notice it running slow. Place the instrument application in single sweep/measurement.

TIP

You can get automatic electronic notification of new firmware releases and other product updates/information by subscribing to the *Keysight Technologies Test & Measurement E-Mail Notification Service* for your signal analyzer at <http://keysight.com/find/notifyme>

Problems with Microsoft Windows XP

The Microsoft Windows XP operating system settings have been optimized for the best performance. Modification of these settings may degrade instrument performance and measurement speed. Those that can be safely modified are described in [“Settings that can be changed” on page 56](#)

The X-Series if Signal Analyzers operate in an open Windows environment, so you can install software on the instrument. However, installation of non-approved software may affect instrument performance. Keysight does not warrant the performance with non-approved software installed.

Returning an Analyzer for Service

Calling Keysight Technologies

Keysight Technologies has offices around the world to provide you with complete support for your analyzer. To obtain servicing information or to order replacement parts, contact the nearest Keysight Technologies office listed below. In any correspondence or telephone conversations, refer to your analyzer by its product number, full serial number, and software revision.

Press **System**, **Show**, **System**, and the product number, serial number, and software revision information will be displayed on your analyzer screen. A serial number label is also attached to the rear panel of the analyzer.

Locations for Keysight Technologies

Online assistance: <http://www.keysight.com/find/assist>

Americas

Canada
(877) 894 4414

Brazil
(11) 4197 3600

Mexico
01800 5064 800

United States
(800) 829 4444

Asia Pacific

Australia
1 800 629 485

China
800 810 0189

Hong Kong
800 938 693

India
1 800 112 929

Japan
0 120 (421) 345

Korea
080 769 0800

Malaysia
1 800 888 848

Singapore
1 800 375 8100

Taiwan
0800 047 866

Other AP Countries: (65) 375 8100

Europe & Middle East

Belgium
32 (0) 2 404 93 40

Denmark
45 70 13 15 15

Finland
358 (0) 10 855 2100

France
0825 010 700*
*0.125 Euros/minute

Germany
49 (0) 7031 464 6333

Ireland
1890 924 204

Israel
972-3-9288-504/544

Italy
39 02 92 60 8484

Netherlands
31 (0) 20 547 2111

Spain
34 (91) 631 3300

Sweden
0200-88 22 55

United Kingdom
44 (0) 118 927 6201

Other unlisted countries: <http://www.keysight.com/find/contactus>

Read the Warranty

The warranty for your analyzer is in the front of your Specifications Guide. Please read it and become familiar with its terms.

If your analyzer is covered by a separate maintenance agreement, please be familiar with its terms.

Service Options

Keysight Technologies offers several optional maintenance plans to service your analyzer after the warranty has expired. Call your Keysight Technologies office for full details.

If you want to service the analyzer yourself after the warranty expires, you can purchase the service documentation that provides all necessary test and maintenance information.

You can order the service documentation, **Option OBW** (assembly level troubleshooting information) through your Keysight Technologies office.

Packaging the Instrument

Use original packaging or comparable. It is best to pack the unit in the original factory packaging materials if they are available.

CAUTION

Analyzer damage can result from using packaging materials other than those specified. Never use styrene pellets in any shape as packaging materials. They do not adequately cushion the equipment or prevent it from shifting in the carton. They cause equipment damage by generating static electricity and by lodging in the analyzer louvers, blocking airflow.

You can repackage the analyzer with commercially available materials, as follows:

Step	Notes
1	Wrap the analyzer in antistatic plastic to reduce the possibility of damage caused by electrostatic discharge
2	Use a strong shipping container. The carton must be both large enough and strong enough to accommodate the analyzer. A double-walled, corrugated cardboard carton with 159 kg (350 lb) bursting strength is adequate. Allow at least 3 to 4 inches on all sides of the analyzer for packing material.
3	Surround the equipment with three to four inches of packing material and prevent the equipment from moving in the carton. If packing foam is not available, the best alternative is plastic bubble-pak. This material looks like a plastic sheet filled with 1-1/4 inch air bubbles. Use the pink-colored bubble which reduces static electricity. Wrapping the equipment several times in this material should both protect the equipment and prevent it from moving in the carton.
4	Seal the shipping container securely with strong nylon adhesive tape.
5	Mark the shipping container "FRAGILE, HANDLE WITH CARE" to assure careful handling.
6	Retain copies of all shipping papers.

Index

Symbols

.NET, 58

Numerics

89600A software, 44

A

active function, 32

add

 a network connection, 56

 a printer, 57

Administrator logon, 46

Adobe Acrobat Reader, 58

Agilent-Only user accounts, 58

anti virus programs, 56

anti-virus software, 45, 63

Auto-hide Taskbar, 110

automatic updates, 61, 62

Automatic Updates, Microsoft
 Windows, 56

B

backing up your instrument, 65

battery replacement, 24

C

C drive usage, 67

changing

 Windows system settings, 56

classic Windows display, 57

Computer Name, 87

computer name

 how to locate it, 84

connectors, front panel, 28

contents of shipment, 10

Control Panel

 taskbar, 110

Control Panel access, 59

Control Panel settings that can be
 changed, 56

controlling Windows without a
 mouse, 76

cooling the instrument, 11

D

D drive data storage, 67

data storage, 67

date and time setting, 57

defragmenting your disk, 65

desktop saving, 107

Device Manager settings, Microsoft
 Windows, 57

Device USB port, 66

directories, Keysight, 58

disk defragmentation, 65

disk drive partitioning, 58

display capture, 102

display print, 107

display save, 107

Display settings, Microsoft
 Windows, 57

Domain Name, 87

drive C use, 67

drive D use, 67

drive partitioning, 58

drive recovery, 69

Drivers settings, Microsoft
 Windows, 57

E

electrostatic discharge (ESD)

 protecting against, 25

Embedded Web Server

 Get Data Page, 101

 Get Data Tab, 101

 Get Image Page, 102

 Get Image Tab, 102

 Help Page, 106

 Help Tab, 106

 SCPI Telnet Page, 104

 SCPI Telnet Tab, 104

 View & Modify Configuration

 Page, 99

 View & Modify Configuration Tab, 99

 Web Control SA Page, 100

 Web Control SA Tab, 100

embedded web server, 96

Environment Variables settings,

 Microsoft Windows, 57

Error Reporting settings, Microsoft
 Windows, 57

F

file backup, 65

firewalls, 61, 62

fixing the hard disk, 70

font size, changing, 57

Fonts removal, Microsoft Windows, 57

front panel

 connectors and keys, 28

 keycode alternates, 91

 popup menu alternative, 90

 shortcut keys, 91

 symbols, 42

 virtual, 95

fuses, 22

G

gateway setting, 60

GPIB27 or GPIB28, 58

H

hard disk recovery process, 70

hard drive recovery, 69

Help

 Embedded Web Server, 106

help navigation without a mouse, 76

Hibernate, Microsoft Windows, 57

Host USB ports, 66

hostname setting, 60

I

I/O Libraries, 58, 66

IIS server, 58

initialization with mouse, 12

initialization without mouse, 16

installing other software, 45

installing programs to drive C, 67

instrument drivers, USB, 66

instrument location, 11

Instrument logon, 46

instrument recovery, 70

instrument ventilation, 11

IP address setting, 60

Index

K

- key overview, 31
- Keycode Commands
 - Windows, 108
- keycode commands, 91
- keys, 28
 - shortcut, 91
- Keysight directories and files, 58
- Keysight I/O Libraries, 58, 66
- Keysight Recovery System, 69, 70
- Keysight Technologies, calling, 117

L

- LAN configuration, 60
- licenses for software, 44
- line voltage, 22
- loading a printer driver, 59
- loading other software, 45
- locating the instrument, 11
- logon

- accounts, 46
- administrator, 46
- instrument, 46

M

- menu keys, 31
- Microsoft SQL Server Desktop Engine, 58
- Microsoft Visual J# .NET, 58
- Microsoft Windows
 - Automatic Updates, 56
 - Display settings, 57
 - Fonts removal, 57
 - network connection Windows
 - network connection, 56
 - Power Options, 57
 - printer install and configure, 57
 - set screen saver, 57
 - set time and date, 57
 - System Properties, 57
 - Tab settings, 57
 - user accounts, 56
 - virus protection, 56
- Microsoft Windows XP system settings, 56
- mouseless help system use, 76
- mouseless Windows navigation, 76
- MSSQL\$CDF service, 58
- My Documents location, 67

N

- N9020A
 - Computer Name, 87
 - computer name, 84

- Domain Name, 87
- internet access, 96
- popup menus, 90
- virtual front panel, 95
- web access, 96
- windows system, 75
- N9060A software, 44
- navigating
 - tables, 34
- navigating without a mouse, 76
- network connection, Microsoft Windows, 56

O

- operating remotely, 81
- operating system, 75
- overview, keys and key menus, 31

P

- packaging, 120
- partitioning the hard-disk drive, 58
- passwords, 46
- Performance settings, Microsoft Windows, 57
- power cords, 22
- Power Options, Microsoft Windows, 57
- power source, 22
- power-on time, 21
- print screen, 107
- printer driver loading, 59
- printer install and configure, Microsoft Windows, 57
- printer setup, 59
- printing a window, 107
- printing the desktop, 107
- problems with shipment, 10
- program storage, 67

R

- rack mounting, 11
- rear panel
 - symbols, 42
- rear panel features, 38
- recovering the hard drive, 69
- recovery process, 70
- reduce power-on time, 21
- registry entries, 58
- Remote Desktop
 - keycodes, 91
 - running, 85
- Remote Operation
 - Connection Speed, 87
- remote operation, 81
 - embedded web server, 96
 - internet access, 96
- replacing battery, 24

- restoring your instrument, 65
- running Windows without a mouse, 76

S

- saving a window image, 107
- saving data to internal drives, 67
- saving programs on C drive, 67
- saving the desktop image, 107
- SCPI
 - Telnet Control, 104
- Screen Capture, 102
- screen capture, 107
- screen resolution setting, Microsoft Windows, 57
- screen saver settings, Microsoft Windows, 57
- security, 31
- service options, 118
- services running, 58
- setting
 - gateway, 60
 - hostname, 60
 - ip address, 60
 - LAN, 60
- shipment contents, 10
- Shortcut keys
 - Windows, 108
- shortcut keys, 91
- software installed by customers, 45
- software licenses, 44
- spectrum analyzer software, 44
- spyware, 64
- Startup and Recovery settings, Microsoft Windows, 57
- Startup Folder
 - Windows, 111
- storing data on D drive, 67
- symbols, on front and rear panels, 42
- system backup, 65
- System Properties, Microsoft Windows, 57
- system recovery, 69
- system restore, 65
- system settings that can be changed, 56

T

- tab key, 34
- Tab settings, Microsoft Windows, 57
- table
 - navigation, 34
- Taskbar
 - Windows, 110
- third party software, 45
- time and date setting, Microsoft Windows, 57
- turn on
 - with a mouse, 12

without a mouse, 16

U

updates, automatic, 56
 updating Windows, 62
 URL, sales and service, 118
 USB broken, 66
 USB drivers, 66
 USB host ports, 66
 USB Series A or B ports, 66
 User Accounts location, 67
 user accounts, Microsoft Windows, 56
 user logon, 46
 user logon accounts, 46
 User Profiles settings, Microsoft
 Windows, 57
 user startup folder, 111
 using help without a mouse, 76
 using the instrument remotely, 81
 using Windows without a mouse, 76

V

vector signal analyzer software, 44
 verifying contents, 10
 virtual front panel, 95
 virus protection, 45, 63
 virus protection programs, 56

W

warranty, 118
 WCDMA software, 44
 window saving, 107
 Windows, 76
 Automatic Updates, 56
 Control Panel, 110
 Display settings, 57
 Fonts removal, 57
 Power Options, 57
 print screen, 107
 printer install and configure, 57
 Remote Desktop
 Installing, 83
 Setting up, 83
 Screen Capture, 102
 screen capture, 107
 set screen saver, 57
 set time and date, 57
 Shortcut keys, 108
 Startup Folder, 111
 System Properties, 57
 Tab settings, 57
 taskbar
 auto-hide, 110
 user accounts, 56
 virus protection, 56

XP, 75
 Windows Classic Style, 57
 Windows firewall, 62
 Windows Remote Desktop, 81
 keycodes, 91
 options, 87
 Options Dialog
 Experience Tab, 87
 General Tab, 87
 popup menus, 90
 running, 85
 Setting up Remote Computer, 83
 setting up the N9020A, 81
 Setting up Windows Systems
 32-bit, 83
 XP, 83
 virtual front panel, 95
 windows security, 61
 Windows services, 58
 Windows updates, 62
 Windows XP settings, 56
 Windows XP Style, 57

