

USRP1 BUS SERIES

FEATURES:

- · Use with GNU Radio
- Modular Architecture: DC-6 GHz
- Connectivity for Two, Complete Tx/Rx chains
- Two Dual 64 MS/s, 12-bit ADC's
- Two Dual 128 MS/s, 14-bit DAC's

- DDC/DUC with 15 mHz Resolution
- Up to 16 MS/s USB Streaming
- USB 2.0 Interface to Host
- Auxiliary Digital and Analog I/O
- 25 ppm TCXO Frequency Reference

USRP1 PRODUCT OVERVIEW:

The Ettus Research™ USRP1 is the original hardware of the USRP™ (Universal Software Radio Peripheral) family of products, which enables engineers to rapidly design and implement powerful, flexible software radio systems. The USRP1 provides an entry-level platform with built in MIMO expansion and a modular design allowing the hardware to operate from DC to 6 GHz. The architecture includes an Altera Cyclone FPGA, 64 MS/s dual ADC, 128 MS/s dual DAC and USB 2.0 connectivity to provide data-to-host processors.

The USRP1 includes connectivity for two daughtercards, enabling two complete transmit/receive chains. This feature makes the USRP1 ideal for applications that require high isolation between transmit and receive chains, or dual-band dual transmit/receive operation. The USRP1 can stream up to 16 MS/s to host applications. On-board DDCs and DUCs provide 15 mHz of tuning resolution and adjustable sample rates.

The USRP Hardware Driver™ is the official driver for all Ettus Research products, and supports rapid development in a comprehensive environment. The USRP Hardware Driver supports Linux, Mac OSX and Windows.

USRP1 BUS SERIES

SPECIFICATIONS

Spec	Тур.	Unit	Spec	Тур.	Unit
POWER			RF PERFORMANCE (W/ WBX)		
DC Input	6	V	SSB/LO Suppression	35/50	dBc
Current Consumption	0.7	А	Phase Noise (1.8 Ghz)		
w/ WBX Daughterboard	1.7	А	10 kHz	-80	dBc/Hz
CONVERSION PERFORMANCE AND CLOCKS			100 kHz	-100	dBc/Hz
ADC Sample Rate	64	MS/s	1 MHz	-137	dBc/Hz
ADC Resolution	12	bits	Power Output	15	dBm
ADC Wideband SFDR	85	dBc	IIP3	0	dBm
DAC Sample Rate	128	MS/s	Receive Noise Figure	5	dB
DAC Resolution	14	bits	PHYSICAL		
DAC Wideband SFDR	83	dBc	Operating Temperature	0 to 55°	С
Host Sample Rate (8b/16b)	16/8	MS/s	Dimensions (I x w x h)	18 x 21 x 5.5	cm
Frequency Accuracy	25	ppm	Weight	0.7	kg

^{*} All specifications are subject to change without notice.

 \bigoplus

ABOUT ETTUS RESEARCH:

Ettus Research is an innovative provider of software defined radio hardware, including the original Universal Software Radio Peripheral (USRP) family of products. Ettus Research products maintain support from a variety of software frameworks, including GNU Radio. Ettus Research is a leader in the GNU Radio open-source community, and enables users worldwide to address a wide range of research, industry and defense applications. The company was founded in 2004 and is based in Mountain View, California. As of 2010, Ettus Research is a wholly owned subsidiary of National Instruments.

1043 North Shoreline Blvd Suite 100

Mountain View, CA 94043

P 650.967.2870 www.ettus.com **F** 866.807.9801