
Measurement Accuracy of Vector Network Analysis

Thilo Bednorz

EDICON 2019

stochastic
errors

measurement
errors

systematic
errors

VNA Measurement and Accuracy

Error sources occuring

with VNA measurement

l Unpredictable

l No correction

l Signal to noise

l Compression of the receiver

l Stability of instrument

l Stability and repeatability of test setup

l Errors due to limited performance of the

VNA and test setup

l Mismatch of the test ports

l Transmission errors due to losses of the

testset

l Can be reduced by „system error

correction“ („user calibration“)

EDICON 20193/19/2019 2

Stochastic Errors

Setup:

ı Repetability of the connectors

ı Phase and magnitude stability of the cables

Instrument

ı Compression

ı Thermal drift

ı Noise

ı Repeatability

ı Stochastic errors are not predictable and cannot be reduced by error correction methods

ı They can only be reduced by improved hardware for steup and instrumentation

EDICON 20193/19/2019 3

What indicates Accuracy in the Data Sheet

ı Measurement Accuracy

 Conditional guidance based upon specific criteria

ı Effective System Data

 RF instrument parameters (such as directivity, port matching, tracking),

after applying the system error calibration and correction.

 Depends on the instrument, setup parameters and calibration kit

ı Factory calibrated system data

 Default effective system data using a calibration stored in the factory

ı Raw Performance of the test ports

 The uncorrected HW properties, which take effect to the physical power waves

 It is the physical match the DUT sees during the measurement

Directivity

Source Match

Reflection Tracking

Transmission Tracking

Load Match

EDICON 20193/19/2019 4

Data Sheet Measurement Accuracy:
Transmission measurement accuracy after Calibration

Curve gives typical value:

better than specified from

table above

EDICON 20193/19/2019 5

What Accuracy in the Data Sheet means

ı Well matched DUT, no errors due to port mismatch

ı Main error sources are

 Compression

 Linearity, A/D converter errors

 Noise

linear region

noisecompression

EDICON 20193/19/2019 6

Data Sheet effective System Data

Effective system data depend on

ı Quality of calibration

ı Used calibration technique

ı Instrument settings

of ZNA

calibration kit

EDICON 20193/19/2019 7

Data Sheet Factory calibrated System Data

EDICON 20193/19/2019 8

Data Sheet raw Test Port performance:

ı Has low impact on the accuracy

after full error calibration

ı Impacts parameters that are not

effected by error model

 Harmonics

 Spurios (e.g. mixer)

EDICON 20193/19/2019 9

Sytematic Errors for Reflection Measurements

D

r

0,01

0,056

0,046

0,066

Error due to Directivity Error due to Test Port Match

Reflection Measurement

3 error terms:

 D := Directivity

  :=Port Match

 T := Transmission loss

ZVx
source

ZVx
receiver

Short or
Open

Measurement signal r

DUT

Test port
match

ZVx
source

ZVx
receiver

ideal
Termination

Measurement signal r

Directivity D

DUT

EDICON 20193/19/2019 10

Error Estimation for Reflection Measurements

DUT return loss: -25 dB (= 0,056)

Directivity of bridge: 40 dB (=0,01)

Min. value: 0.056 - 0.01 = 0.046 (-26.7 dB)

Max. value: 0.056 + 0.01 = 0.066 (-23.6 dB)

Measurement uncertainty:

-1.7 dB to 1.4 dB

3.1dB

- 23,6 dB

f
dB

dB

D

r

0,01

0,056

0,046

0,066

ZVx
source

ZVx
receiver

DUT

Measurement signal r

Directivity D

-26.7

- 25

EDICON 20193/19/2019 11

Error Estimation Example

ı Directivity 40 dB

ı Match DUT 20 dB

ı Error 0.9 dB pk-pk

ı Error estimation via graph

ı General error estimation using

the table

 Error signal 20 dB below the

measurement signal results

in an error of 1 dB pk-pk

 Error signal 40 dB below the

measurement signal results

in an error of 0.1 dB pk-pk

(not on the table)

3/19/2019 EDICON 2019 12

Systematic Errors of a Measurement in forward Direction

ı Typical error terms:

 Directivity D

 Transmission tracking T

 Reflection tracking T

 Source match 

 Load match 

 Cross talk XF

ı Error terms are described by „error matrices“

(VNA assumed to be „ideal“)

ı Task of System Error Correction:

Evaluation of error terms for correction of

measurement data

b`1

Error signals for a

transmission measurement

EDICON 20193/19/2019 13

Example: Calibration for Reflection measurements

Applying 3 known calibration

standards generates 3 equations with

3 unknown (error) parameters T, D, S,

e.g. Open, Short and Match1 23

2 1 2

b T D a T b r

b a b S r

     

   













rS

r
DT

a

b
r

1
'

1

3

R : value of the DUT

r’ : measured value

r

error two port of
the SWR bridge

1

T

S

a
1

b
3

b
2

a
2

TD

DUT

ideal
reflectometer

NWA

EDICON 20193/19/2019 14

Types of Calibration Techniques

EDICON 20193/19/2019 15

Types of Calibration Techniques

ı Normalization

 Transmission and reflection normalization

ı One Path Two Port (OSM + Normalization)

 For unidirectional test setups (e.g. pre-amplifier in the test set)

ı Full One Port Calibration (OSM)

 Allows corrected reflection measurements (S11, S22)

ı Full Two Port Calibration

 Bidirectional, corrects for all error terms

 Allows corrected measurement of all S-parameters

 Highest accuracy

EDICON 20193/19/2019 16

TOSM - Classical Full Two-Port Calibration

ı Extension of the one port error model by 3

additional error terms for transmission

measurement => 6 error terms

ı Similar model for forward and reverse

direction.

 12-term error model (TOSM)

ı Disregarding crosstalk:

 Reduction to 10-term model

ı Frequently used due to historical reasons

DUT

S
21

S
12

S
11

S
22

error two-port A

1

S
12A

S
11A

S
22A

a
1

b
1

b
1́

b
2

a
2

S
12B

S
22B

b
2́

error two-port B

ideal two-port network analyzer

DUT

S
21

S
12

S
11

S
22

error two-port A

S
12A

S
22A

a
1

b
1

b
1́

b
2

a
2

S
12B

1

S
22B

S
11B

b
2́

a
2́

error two-port B

ideal two-port network analyzer

Forward measurement

Reverse measurement

a
1́

X
F

X
R

R

R

R

R R

F

F

22A
F F

F

EDICON 20193/19/2019 17

TOSM - The classical Calibration Technique

ı T = Through (50 , el. length)

ı O = Open (el. length, capacities, loss)

ı M = Match (50 )

ı 10 Error terms – 10 known Parameters

 2 by Open P1; P2

 2 by Short P1;P2

 2 by MatchP1;P2

 4 by Through P1-P2

Characteristics of all standards required

Through standard assumed ideally matched

Effective Load match limited to match of the Through

50 

T

O

M

S

EDICON 20193/19/2019 18

Calibration Techniques with 3 Standards

• Error model with only 7 error terms

• Provided by all ZVA, ZVB, ZVT

DUTerror two-port A error two-port B

S
21

S
12

S
11

S
22

S
21A

S
11A

S
22A

a
1

b
1

a´
1

b´
1

b
2

a
2

S
12B

S
21B

S
22B

S
11B

b´
2

a´
2

ideal two-port network analyzer

1

EDICON 20193/19/2019 19

TOM Calibration

ı T = Through (50 , el. length)

ı O = Open (el. length, capacities, loss)

ı M = Match (50 )

ı 7 Error terms – 7 known Parameters

 2 by Open P1; P2

 2 by MatchP1;P2

 4 by Through P1-P2

 => more parameters applied than needed

 Characteristics of all standards necessary

50 

T

O

M

EDICON 20193/19/2019 20

TRM - Calibration Technique
reduced Number of Standards & Parameters

ı T = Through (50 , el. length)

R = Reflect

M = Match (50 )

ı Calibration with unknown calibration

standard R

ı Standard R may be unknown, but must be

identical for both ports

ı especially suitable for test fixtures
50 

T

R

M

EDICON 20193/19/2019 21

TRL - Calibration Technique
for highest Directivity

ı T = Through

R = Reflect

L = Line (50 )

ı Calibration with unknown calibration

standard R.

ı Standard R may be unknown, but must be

identical for both ports („reflection symmetry“)

ı Impedance of the line defined by mechanical

parameters, typically very accurate

3/19/2019 EDICON 2019 22

50 

T

R

L

UOSM: New Cal-Technique & Adapter Removal

ı Effort similar to TOSM

ı Unknown (but reciprocal) THROUGH means S21 = S12

ı Loss, repeatability and mismatch of Through do not effect

the accuracy

ı Provides better effective load match than TOSM

ı Purpose & Advantages

 No data of THROUGH required

 Any passive and cheap adapter can be used

 Ideal for DUTs with different adapter types

 Used as “Adapter Removal”

EDICON 20193/19/2019 23

Differences of the Calibration Techniques

ı Full two-port calibration has highest accuracy

 UOSM and TRL provide highest accuracy

 Corrects for all systematic errors

 Measures the DUT in forward and reverse direction

 Recommended for measurements in the small signal (linear) range

ı One-path two-port considerably accurate

 Corrects for mismatches between VNA output and DUT input and the transmission

tracking

 Measures DUT in forward direction only (S11 and S21)

 => twice as fast as full two-port calibration

 Recommended for high power applications e.g. with attenuator at port 2

ı Normalization

 Corrects for loss only( Ripple due to mismatch errors)

EDICON 20193/19/2019 24

Models of Calibration Standards

Equivalent circuit model for Open Short Match

ıTypically used especially for mid range and low budget

kits

S-parameter model

ıDefinition by *.s1p or *.s2p file

ıProvides most accurate description of the standards

ıAccuracy does not depend on quality of standard (e.g.

match) but on the accuracy used for the

characterization

ıTOSM and UOSM as accurate as TRL

EDICON 20193/19/2019 25

Application & Examples
TRM vs TSM and TOM

ı Ripples with TSM, TOM

ı Reason: Limited validity of the model

description for Open and Short

ı TRM requires only symmetry of the Short at

Port 1 and Port 2

 Use same Short standard at both ports

ı Better effective load match with TRM

ı Flat frequency response with TRM

TSM TOM TRM

0.05 dB/

EDICON 20193/19/2019 26

Comparison 1-path two port - full two-port

Small signal Large Signal (1 dB compression)

S12 and S22 differ between forward (large signal) and reverse (small signal) measurement

of the DUT => forward and reverse error models are not valif for full-two port calibration

12.886

12.986

13.086

13.186

13.286

13.386

13.486

13.586

13.686

13.286

1

Pb

Pb

-20 dBm

-20 dBm

Ch1

Ch2

fb

fb

Start

Start

4 GHz

4 GHz

 —

 —

Stop

Stop

5 GHz

5 GHz

Trc1

Trc2

S21

S21

dB Mag

dB Mag

0.1 dB /

0.1 dB /

Ref 13.286 dB

Ref 13.286 dB

Ch1

Ch2

Cal int

Ca?

• M1

M1

4.216000

4.500000

 GHz

 GHz

 13.292

 13.070

 dB

 dB
S21

M1

M1

5/18/2015, 11:53 AM

12.052

12.152

12.252

12.352

12.452

12.552

12.652

12.752

12.852

12.452

1

Pb

Pb

-5 dBm

-5 dBm

Ch1

Ch2

fb

fb

Start

Start

4 GHz

4 GHz

 —

 —

Stop

Stop

5 GHz

5 GHz

Trc1

Trc2

S21

S21

dB Mag

dB Mag

0.1 dB /

0.1 dB /

Ref 12.452 dB

Ref 12.452 dB

Ch1

Ch2

Cal int

Ca?

•

M1

M1

4.216000

4.500000

 GHz

 GHz

 12.646

 12.449

 dB

 dB
S21

M1

M1

5/18/2015, 11:53 AM

Red full 2-port

Blue 1-path 2-port

EDICON 20193/19/2019 27

Comparison 1-path two port - full two-port

ı Attenuator at port 2 of VNA

ı Improved test port match

ı Minimized error terms in reverse

direction

ı Same accuracy a full two port calibrated

measurement

12.886

12.986

13.086

13.186

13.286

13.386

13.486

13.586

13.686

13.286

1

Pb

Pb

-20 dBm

-20 dBm

Ch1

Ch2

fb

fb

Start

Start

4 GHz

4 GHz

 —

 —

Stop

Stop

5 GHz

5 GHz

Trc1

Trc2

S21

S21

dB Mag

dB Mag

0.1 dB /

0.1 dB /

Ref 13.286 dB

Ref 13.286 dB

Ch1

Ch2

Cal Math Smo

Cal Smo

•

M1

M1

4.216000

4.216000

 GHz

 GHz

 13.373

 13.395

 dB

 dB
S21

M1
M1

5/18/2015, 12:12 PM

1-path 2-port with attenuator

Full 2-port w/o attenuator

EDICON 20193/19/2019 28

What is the best way to calibrate

ı Use calibration kit based on S-parameters

 Directivity is not limited to physical return loss of Match standard

 Defined by the accuracy of the *.s1p file of the Match

 Source port match does not depend onvalidity of the equivalent circuit model of Open

and Short

 Defined by the accuracy of the *.s1p file of Open and Short

ı Use UOSM

 Load port match is not limited to the return loss of the Through but defined by the

reciprocity and the quality of the 1-port standards

UOSM calibration reaches the quality of a TRL calibration

EDICON 20193/19/2019 29

END

EDICON 20193/19/2019 30

