
Schweizerische Eidgenossenschaft
Confédération suisse
Confederazione Svizzera
Confederaziun svizra

Federal Institute of Metrology METAS

METAS VNA Tools - Data Formats V2.4.3

Michael Wollensack

December 2020

Contents

1 Introduction 4
1.1 S-Parameter Data . 4
1.2 VNA Data . 4
1.3 Data Collections . 5

1.3.1 S-Parameter Data Collection . 5
1.3.2 VNA Data Collection . 5

1.4 Overview . 6

2 sdatb File Specification 7
2.1 Binary Structure Version 1 . 7

2.1.1 Uncertainty Numbers . 7
2.2 Binary Structure Version 2 . 8

2.2.1 Flat Vector of Uncertainty Numbers . 8
2.3 Binary Structure Version 3 . 9

2.3.1 VNA Port Description . 9
2.4 Example MATLAB Code . 10

3 sdatx File Specification 12
3.1 XML Schema . 12

3.1.1 Frequency and Port Lists . 12
3.1.2 Uncertainty Numbers . 13

4 sdatcv File Specification 15
4.1 Header Lines . 15

4.1.1 Port Assignment . 15
4.1.2 Reference Impedance . 15
4.1.3 Data Column Description . 15

4.2 Data Lines . 16
4.2.1 1-Port Example . 16
4.2.2 2-Port Examples . 17

4.3 Comment Lines . 18

Michael Wollensack Page 1 of 40 December 2020

Schweizerische Eidgenossenschaft
Confédération suisse
Confederazione Svizzera
Confederaziun svizra

METAS VNA Tools - Data Formats V2.4.3

5 Touchstone V1.x snp File Specification 19
5.1 Examples . 19

6 Touchstone V2.0 ts File Specification 20
6.1 Examples . 20

7 vdatb File Specification 21
7.1 Binary Structure Version 1 . 21

7.1.1 VNA Parameter Data . 21
7.1.2 VNA Parameter . 21
7.1.3 VNA Parameter Examples . 22

7.2 Binary Structure Version 2 . 22
7.3 Binary Structure Version 3 . 23
7.4 Example MATLAB Code . 23

8 vdatx File Specification 26
8.1 XML Schema . 26

8.1.1 VNA Parameter Description . 26

9 vdatcv File Specification 28
9.1 Header Lines . 28

9.1.1 Port Assignment . 28
9.1.2 Reference Impedance . 28
9.1.3 Data Column Description . 28

9.2 Data Lines . 29
9.2.1 Example . 29

9.3 Comment Lines . 30

10 CITI File Specification 31
10.1 Examples . 31

11 scolb File Specification 33

12 scolcv File Specification 33
12.1 Header Lines . 33

12.1.1 Number . 34
12.1.2 Name . 34
12.1.3 Port Assignment . 34
12.1.4 Reference Impedance . 34
12.1.5 Data Column Description . 34

12.2 Data Lines . 34
12.2.1 Example . 34

12.3 Comment Lines . 35

13 vcolb File Specification 36

Michael Wollensack Page 2 of 40 December 2020

Schweizerische Eidgenossenschaft
Confédération suisse
Confederazione Svizzera
Confederaziun svizra

METAS VNA Tools - Data Formats V2.4.3

14 vcolcv File Specification 36
14.1 Header Lines . 36

14.1.1 Number . 37
14.1.2 Name . 37
14.1.3 Port Assignment . 37
14.1.4 Reference Impedance . 37
14.1.5 Data Column Description . 37

14.2 Data Lines . 37
14.2.1 Example . 38

14.3 Comment Lines . 39

A ZIP File with Embedded Data Files 40

B PDF file with Embedded Data Files 40
B.1 Example . 40

Michael Wollensack Page 3 of 40 December 2020

Schweizerische Eidgenossenschaft
Confédération suisse
Confederazione Svizzera
Confederaziun svizra

METAS VNA Tools - Data Formats V2.4.3

1 Introduction

Touchstone and CITI are two well known file formats for storing S-parameters, but both of
them don’t support uncertainties with dependencies. Uncertainties with dependencies are
a method with low memory consumption for taking correlations into account, see METAS
UncLib. The solution is to define new data formats and file types which support uncertainties
with dependencies.

The in the following described data and file formats were developed for VNA Tools. In-
cluding uncertainties increases the file size drastically. Several file formats which include
compression (ZIP) are proposed for this reason.

A file format is a mapping of a data format. Thus the two data formats which are used in
VNA Tools are described first. The following sections contain descriptions of the files formats
which are derived from the data formats.

1.1 S-Parameter Data

S-Parameter Data is a data format. Most of the calculations in VNA Tools are done with the
S-Parameter Data type. It is the main data format in VNA Tools. S-Parameter Data contains
the following properties:

• Frequency List (1d array of double)

• Port Assignment (1d array of VnaPortDescription)

• Port Impedance (1d array of ComplexUncNumber) 1

• Data (3d array of ComplexUncNumber)

– Index 0: Frequency

– Index 1: Receiver Port

– Index 2: Source Port

As can be seen from the properties, this data format is well suited for storing S-parameters.
S-Parameter Data supports the following file types:

METAS sdatb is a binary file format which contains the full information,

METAS sdatx is an XML file format which contains the same information as sdatb,

METAS sdatcv is an ASCII text file format which contains only a subset of the information
(no correlation between frequency points and different sdatcv files),

Touchstone snp is an ASCII text file format which doesn’t contain uncertainty information.

1.2 VNA Data

VNA Data is another data format in VNA Tools. It is used in the visualization part of VNA Tools
to display receiver values and to be compatible with old file formats. VNA Data contains the
following properties:

Michael Wollensack Page 4 of 40 December 2020

http://www.metas.ch/unclib
http://www.metas.ch/unclib

Schweizerische Eidgenossenschaft
Confédération suisse
Confederazione Svizzera
Confederaziun svizra

METAS VNA Tools - Data Formats V2.4.3

• Frequency List (1d array of double)

• Port Assignment (1d array of VnaPortDescription)

• Port Impedance (1d array of ComplexUncNumber) 1

• Parameter Data (1d array of VnaParameterData)

– Parameter (VnaParameter)

– Data (1d array of ComplexUncNumber)

As can be seen from the properties, this data format is suited for storing arbitrary receiver
ratios as well as receiver values. It’s more general than S-Parameter Data. VNA Data supports
the following file types:

METAS vdatb is a binary file format which contains the full information,

METAS vdatx is an XML file format which contains the same information as vdatb,

METAS vdatcv is an ASCII text file format which contains only a subset of the information
(no correlation between frequency points and different files),

CITI is an ASCII text file format which contains only a subset of the information (no correlation
and no port impedance).

1.3 Data Collections

A single Data Collection file can contain either multiple S-Parameter Data files or multiple VNA
Data files.

1.3.1 S-Parameter Data Collection

S-Parameter Data Collection supports the following file types:

METAS scolb is a zip file format which contains multiple sdatb files,

METAS scolcv is an ASCII text file format which contains multiple standards (correlation be-
tween different standards in the same scolcv file) but only a subset of the information
(no correlation between frequency points and different scolcv files).

1.3.2 VNA Data Collection

VNA Data Collection supports the following file types:

METAS vcolb is a zip file format which contains multiple vdatb files,

METAS vcolcv is an ASCII text file format which contains multiple standards (correlation be-
tween different standards in the same vcolcv file) but only a subset of the information
(no correlation between frequency points and different vcolcv files).

1The port impedance is the complex reference impedance. It can be different for each port but not for each
frequency. Complex reference impedance in function of frequency needs to be re-normalized. For changing the
complex reference impedance see the appendix ‘Transmission Line Junction’ of the METAS VNA Tools - Math
Reference.

Michael Wollensack Page 5 of 40 December 2020

Schweizerische Eidgenossenschaft
Confédération suisse
Confederazione Svizzera
Confederaziun svizra

METAS VNA Tools - Data Formats V2.4.3

1.4 Overview

Table 1 shows an overview of the different file formats. Each file format can be converted into

Table 1: List of file formats

Format Type Po
rt

A
ss

ig
nm

en
t

Po
rt

Im
pe

da
nc

e

S
-P

ar
am

et
er

M
ix

ed
-M

od
e

P.

R
ec

ei
ve

rV
al

ue
s

A
rb

itr
ar

y
R

at
io

s

C
ol

le
ct

io
n

U
nc

er
ta

in
tie

s

C
or

re
la

tio
n

D
ep

en
de

nc
ie

s

ZI
P

C
om

pr
es

si
on

N
o

R
ed

un
da

nc
y

Fi
le

S
iz

e

S
pe

ed

METAS sdatb V1 binary
METAS sdatb V2 binary
METAS sdatb V3 binary
METAS sdatx xml
METAS sdatcv text
Touchstone V1.x snp text
Touchstone V2.0 ts text
METAS vdatb V1 binary
METAS vdatb V2 binary
METAS vdatb V3 binary
METAS vdatx xml
METAS vdatcv text
CITI text
METAS scolb zip
METAS scolcv text
METAS vcolb zip
METAS vcolcv text

another from this table.

Michael Wollensack Page 6 of 40 December 2020

Schweizerische Eidgenossenschaft
Confédération suisse
Confederazione Svizzera
Confederaziun svizra

METAS VNA Tools - Data Formats V2.4.3

2 sdatb File Specification

The sdatb-file format is a binary file type developed by METAS. The file can be written in a
GZIP file stream to reduce the file size. The byte ordering is little-endian.

2.1 Binary Structure Version 1

Version 1 of sdatb uses a GZIP file stream to reduce the file size. The following enumeration
describes the binary structure of a sdatb-file:

1. Header (string), value: ‘%SDATA’

2. Version (int32), value: 1

3. Number of Frequencies (int32)

4. Number of Ports (int32)

5. Frequency List (double[]), size: number of frequencies

6. Ports (int32[]), size: number of ports

7. Port Impedance (ComplexUncNumber[]), size: number of ports

8. Data (ComplexUncNumber[,,]), size dim 0: number of frequencies, size dim 1 and 2:
number of ports.

2.1.1 Uncertainty Numbers

The following enumeration describes the binary structure of ‘ComplexUncNumber’:

1. Version (int32), value: 1

2. Real (UncNumber)

3. Imag (UncNumber)

The following enumeration describes the binary structure of ‘UncNumber’:

1. Version (int32), value: 1

2. Value (double)

3. Version2 (int32), value: 4

4. Number of Dependencies (int32)

5. Dependencies (DependsOn[]), size: number of dependencies

The following enumeration describes the binary structure of ‘DependsOn’:

1. Number of Id Bytes (int32)

2. Input Id (byte[]), size: number of id bytes

Michael Wollensack Page 7 of 40 December 2020

Schweizerische Eidgenossenschaft
Confédération suisse
Confederazione Svizzera
Confederaziun svizra

METAS VNA Tools - Data Formats V2.4.3

3. Input Description (string)

4. Input IDof (double)

5. Jacobi (double)

2.2 Binary Structure Version 2

Version 2 of sdatb is not using a GZIP file stream. The redundancy of the data is removed by
storing uncertainty inputs in a look up table. The uncompressed file size of version 2 is com-
parable to the GZIP compressed file size of version 1 and about four times smaller than the
uncompressed file size of version 1. Avoiding the GZIP step and reducing the uncompressed
file size speeds up loading and saving of files. The following enumeration describes the binary
structure of a sdatb-file:

1. Header (string), value: ‘%SDATA’

2. Version (int32), value: 2

3. Number of Frequencies (int32)

4. Number of Ports (int32)

5. Frequency List (double[]), size: number of frequencies

6. Ports (int32[]), size: number of ports

7. Flat Vector (UncNumber[]), size: 2NPorts + 2NFreqNPortsNPorts

The last element contains the port impedance and the data mapped to a flat vector of uncer-
tainty numbers.

2.2.1 Flat Vector of Uncertainty Numbers

The following enumeration describes the binary structure of ‘FlatVectorUncNumbers’:

1. Version (int32), value: 1

2. Length (7-bit encoded int)

3. Values (double[]), size: length

4. Number of Inputs (7-bit encoded int)

5. Inputs (UncInput[]), size: number of inputs

6. Dependencies (UncDependencies[]), size: length

The following enumeration describes the binary structure of ‘UncInput’:

1. Temp (byte), bit 0: same id size, bit 1: empty description, bit 2: zero idof, bit 3-7: 0

2. Id Size (7-bit encoded int), field only present if not same id size

Michael Wollensack Page 8 of 40 December 2020

Schweizerische Eidgenossenschaft
Confédération suisse
Confederazione Svizzera
Confederaziun svizra

METAS VNA Tools - Data Formats V2.4.3

3. Input Id (byte []), size: id size

4. Input Description (string), field only present if not empty description

5. Input IDof (double), field only present if not zero idof

The following enumeration describes the binary structure of ‘UncDependencies’

1. Number of Dependencies (7-bit encoded int)

2. Dependencies (UncDependency[]), size: number of dependencies, pointer to inputs set
to 0.

The following enumeration describes the binary structure of ‘UncDependency’

1. Relative Pointer to Inputs (7-bit encoded int)

2. Jacobi (double)

2.3 Binary Structure Version 3

Version 3 of sdatb is an extension to version 2 which adds support for mixed-mode S-parameters.
The following enumeration describes the binary structure of a sdatb-file:

1. Header (string), value: ‘%SDATA’

2. Version (int32), value: 3

3. Number of Frequencies (int32)

4. Number of Ports (int32)

5. Frequency List (double[]), size: number of frequencies

6. Ports (VnaPortDescription[]), size: number of ports

7. Flat Vector (UncNumber[]), size: 2NPorts + 2NFreqNPortsNPorts

The last element contains the port impedance and the data mapped to a flat vector of uncer-
tainty numbers.

For the definition of ‘Flat Vector of Uncertainty Numbers’ see section 2.2.1.

2.3.1 VNA Port Description

The following enumeration describes the binary structure of ‘VnaPortDescription’:

1. Port (int32)

2. Mode (VnaPortMode)

‘VnaPortMode’ is an enumeration represented by an integer where 0 is single-ended ‘s’, 1 is
differential mode ‘d’ and 2 is common mode ‘c’.

Michael Wollensack Page 9 of 40 December 2020

Schweizerische Eidgenossenschaft
Confédération suisse
Confederazione Svizzera
Confederaziun svizra

METAS VNA Tools - Data Formats V2.4.3

2.4 Example MATLAB Code

The following code shows how to load a sdatb-file in MATLAB:

1 function d = LoadSDATB(filepath)

2 % Loads VNA Tools II SParamData (*. sdatb) file

3 % Michael Wollensack METAS - 07.09.2018

4

5 d = {};

6 f3 = OpenFile(filepath);

7 % Type

8 type = char(f3.ReadString ());

9 % Version

10 version = int32(f3.ReadInt32 ());

11 disp([’Type: ’ type ’, Version: ’ num2str(version)])

12 if (strcmp(type , ’%SDATA ’) && (1 <= version || version <= 3))

13 % Number of Frequencies

14 nfreq = f3.ReadInt32 ();

15 % Number of Ports

16 nports = f3.ReadInt32 ();

17 % Init

18 d.Frequency = zeros(1, nfreq);

19 d.Ports = cell(1, nports);

20 d.PortZr = LinProp(zeros(1, nports));

21 d.Data = LinProp(zeros([nfreq , nports , nports]));

22 % Frequency (Hz)

23 for i = 1: nfreq

24 d.Frequency(i) = f3.ReadDouble ();

25 end

26 % Ports

27 ModeType = {’’, ’d’, ’c’};

28 for i = 1: nports

29 if (version < 3)

30 d.Ports{i} = num2str(f3.ReadInt32 ());

31 else

32 d.Ports{i} = [num2str(f3.ReadInt32 ()) ModeType{f3.ReadInt32 ()

+ 1}];

33 end

34 end

35 if (version == 1)

36 % Port Zr

37 for i = 1: nports

38 d.PortZr(i) = ReadComplexLinProp(f3);

39 end

40 % Data

41 for i1 = 1: nfreq

42 for i2 = 1: nports

43 for i3 = 1: nports

44 d.Data(i1 , i2 , i3) = ReadComplexLinProp(f3);

45 end

46 end

47 end

48 elseif (version == 2 || version == 3)

49 % Flat Vector

50 v = ReadComplexFlatVectorLinProp(f3);

51 index = 1;

52 % PortsZr

53 for i = 1: nports

Michael Wollensack Page 10 of 40 December 2020

Schweizerische Eidgenossenschaft
Confédération suisse
Confederazione Svizzera
Confederaziun svizra

METAS VNA Tools - Data Formats V2.4.3

54 d.PortZr(i) = v(index); index = index + 1;

55 end

56 % Data

57 for i1 = 1: nfreq

58 for i2 = 1: nports

59 for i3 = 1: nports

60 d.Data(i1 , i2 , i3) = v(index); index = index + 1;

61 end

62 end

63 end

64 end

65 end

66 f3.Close ();

67 end

68

69 function f3 = OpenFile(filepath)

70 % Open File

71 NET.addAssembly(’System ’);

72 % File Stream

73 f1 = System.IO.FileStream(filepath , System.IO.FileMode.Open);

74 % Try if Stream is GZIP compressed

75 try

76 f2 = System.IO.Compression.GZipStream(f1,

System.IO.Compression.CompressionMode.Decompress);

77 f2.ReadByte ();

78 f1.Position = 0;

79 f2 = System.IO.Compression.GZipStream(f1,

System.IO.Compression.CompressionMode.Decompress);

80 disp(’GZIP compressed file ’)

81 catch

82 f1.Position = 0;

83 f2 = f1;

84 disp(’Uncompressed file ’)

85 end

86 % Binary Reader

87 f3 = System.IO.BinaryReader(f2);

88 end

89

90 function c = ReadComplexLinProp(f3)

91 % Read ComplexLinProp using METAS UncLib

92 n = NET.createGeneric(’Metas.UncLib.Core.Complex ’,

{’Metas.UncLib.LinProp.UncNumber ’});

93 n.BinarySetDataFrom(f3);

94 c = LinProp(n);

95 end

96

97 function v = ReadComplexFlatVectorLinProp(f3)

98 % Read ComplexFlatVectorLinProp using METAS UncLib

99 list = Metas.UncLib.LinProp.UncList ();

100 list.BinarySetDataFrom(f3);

101 n = NET.createGeneric(’Metas.UncLib.Core.Ndims.RealNArray ’,

{’Metas.UncLib.LinProp.UncNumber ’});

102 n.Init1dData(list.data);

103 r = LinProp(n);

104 v = r(1:2:end -1) + 1i.*r(2:2: end);

105 end

Michael Wollensack Page 11 of 40 December 2020

Schweizerische Eidgenossenschaft
Confédération suisse
Confederazione Svizzera
Confederaziun svizra

METAS VNA Tools - Data Formats V2.4.3

3 sdatx File Specification

The sdatx-file format is an XML file type developed by METAS. It’s described using an XML
schema. See http://www.w3schools.com/schema/default.asp for more details about XML schemas.
The file can be written in a GZIP file stream to reduce the file size.

3.1 XML Schema

The following listing shows the XML schema for ‘SParamData’:

1 <!-- definition of SParamData -->

2 <xs:element name=" SParamData">

3 <xs:complexType >

4 <xs:sequence >

5 <xs:element ref=" FrequencyList" />

6 <xs:element ref=" PortList" />

7 <xs:element ref=" PortZrList" />

8 <xs:element name="Data">

9 <xs:complexType >

10 <!-- Index 0: Frequency -->

11 <xs:sequence >

12 <xs:element maxOccurs =" unbounded" name=" Frequency">

13 <xs:complexType >

14 <!-- Index 1: Receiver Port -->

15 <xs:sequence >

16 <xs:element maxOccurs =" unbounded" name=" ReceiverPort">

17 <xs:complexType >

18 <!-- Index 2: Source Port -->

19 <xs:sequence >

20 <xs:element maxOccurs =" unbounded"

name=" SourcePort"

type=" ComplexUncNumberType" />

21 </xs:sequence >

22 </xs:complexType >

23 </xs:element >

24 </xs:sequence >

25 </xs:complexType >

26 </xs:element >

27 </xs:sequence >

28 </xs:complexType >

29 </xs:element >

30 </xs:sequence >

31 </xs:complexType >

32 </xs:element >

3.1.1 Frequency and Port Lists

The following listing shows the XML schema for ‘FrequencyList’:

1 <!-- definition of FrequencyList -->

2 <xs:element name=" FrequencyList">

3 <xs:complexType >

4 <xs:sequence >

5 <xs:element maxOccurs =" unbounded" name=" Frequency"

type="xs:double" />

Michael Wollensack Page 12 of 40 December 2020

http://www.w3schools.com/schema/default.asp

Schweizerische Eidgenossenschaft
Confédération suisse
Confederazione Svizzera
Confederaziun svizra

METAS VNA Tools - Data Formats V2.4.3

6 </xs:sequence >

7 </xs:complexType >

8 </xs:element >

The following listing shows the XML schema for ‘PortList’:

1 <!-- definition of PortList -->

2 <xs:element name=" PortList">

3 <xs:complexType >

4 <xs:sequence >

5 <xs:element maxOccurs =" unbounded" name="Port"

type=" VnaPortDescriptionType" />

6 </xs:sequence >

7 </xs:complexType >

8 </xs:element >

The following listing shows the XML schema for ‘VnaPortDescriptionType’:

1 <!-- definition of VnaPortDescriptionType -->

2 <xs:simpleType name =" VnaPortDescriptionType">

3 <xs:restriction base="xs:string">

4 <xs:pattern value ="[0 -9]+[sdc]?"/>

5 </xs:restriction >

6 </xs:simpleType >

The following listing shows the XML schema for ‘PortZrList’:

1 <!-- definition of PortZrList -->

2 <xs:element name=" PortZrList">

3 <xs:complexType >

4 <xs:sequence >

5 <xs:element maxOccurs =" unbounded" name=" PortZr"

type=" ComplexUncNumberType" />

6 </xs:sequence >

7 </xs:complexType >

8 </xs:element >

3.1.2 Uncertainty Numbers

The following listing shows the XML schema for ‘ComplexUncNumberType’:

1 <!-- definition of ComplexUncNumberType -->

2 <xs:complexType name=" ComplexUncNumberType">

3 <xs:sequence >

4 <xs:element name="Real" type=" UncNumberType" />

5 <xs:element name="Imag" type=" UncNumberType" />

6 </xs:sequence >

7 </xs:complexType >

The following listing shows the XML schema for ‘UncNumberType’:

1 <!-- definition of UncNumberType -->

2 <xs:complexType name=" UncNumberType">

3 <xs:sequence >

4 <xs:element name="Value" type="xs:double" />

5 <xs:element name=" Dependencies">

6 <xs:complexType >

7 <xs:sequence >

8 <xs:element minOccurs ="0" maxOccurs =" unbounded"

name=" DependsOn">

Michael Wollensack Page 13 of 40 December 2020

Schweizerische Eidgenossenschaft
Confédération suisse
Confederazione Svizzera
Confederaziun svizra

METAS VNA Tools - Data Formats V2.4.3

9 <xs:complexType >

10 <xs:sequence >

11 <xs:element name="Input">

12 <xs:complexType >

13 <xs:sequence >

14 <xs:element name="Id" type=" UncInputIdType" />

15 <xs:element name=" Description" type="xs:string" />

16 <xs:element name="IDof" type="xs:double" />

17 </xs:sequence >

18 </xs:complexType >

19 </xs:element >

20 <xs:element name=" Jacobi" type="xs:double" />

21 </xs:sequence >

22 </xs:complexType >

23 </xs:element >

24 </xs:sequence >

25 </xs:complexType >

26 </xs:element >

27 </xs:sequence >

28 </xs:complexType >

The following listing shows the XML schema for ‘UncInputIdType’:

1 <!-- definition of UncInputIdType -->

2 <xs:simpleType name =" UncInputIdType">

3 <xs:restriction base="xs:string">

4 <xs:pattern value ="([0 -9a-fA-F][0-9a-fA-F][\ -]?)+"/>

5 </xs:restriction >

6 </xs:simpleType >

Michael Wollensack Page 14 of 40 December 2020

Schweizerische Eidgenossenschaft
Confédération suisse
Confederazione Svizzera
Confederaziun svizra

METAS VNA Tools - Data Formats V2.4.3

4 sdatcv File Specification

The sdatcv-file format is an ASCII text file type developed by METAS. sdatcv-files consist of a
header block followed by one or more sets of S-parameter data. For each frequency there is
one set of data. It contains the values of the S-parameters and their covariance matrix. There
are some general rules for sdatcv-files:

1. sdatcv-files contain only ASCII characters and the evaluation of sdatcv-files is case-
insensitive.

2. Individual entries in a header or data line are separated by tabulator.

3. Header and data lines are terminated by a newline character (CR or CR/LF combina-
tion).

4. The decimal symbol for floating point values is the point (.) and not the comma (,), e.g.:
1.234567e-08. Note that digit-grouping symbols like (′) are not allowed.

5. By convention, sdatcv-filenames use the file extension ‘sdatcv’.

4.1 Header Lines

Each sdatcv-file must contain a header block. The header block is formatted as follows:

1 SDATCV

2 Ports

3 1

4 Zr[1]re Zr[1]im

5 50.0 0.0

6 Freq S[1,1]re S[1,1]im CV[1,1] CV[2,1] CV[1,2] CV[2,2]

Here the first header line defines that it is a sdatcv-file. The other five header lines are de-
scribed in the following subsections.

4.1.1 Port Assignment

The keyword ‘Ports’ in header line 2 initiates the port assignment. Header line 3 describes the
used ports by a list of VNA port descriptions. A VNA port description consists of an integer
port number and an optional letter which describes the port-mode. No letter or ‘s’ denotes
single-ended, ‘d’ is differential mode and ‘c’ is common mode.

4.1.2 Reference Impedance

The reference impedance is described in header lines 4 and 5. For each port the reference
impedance in Ohm is formatted as a pair of values (real-imaginary).

4.1.3 Data Column Description

Header line 6 describes the data columns. The first column is the frequency column followed
by the S-parameter data columns. These are formatted as pairs of values (real-imaginary).

Michael Wollensack Page 15 of 40 December 2020

Schweizerische Eidgenossenschaft
Confédération suisse
Confederazione Svizzera
Confederaziun svizra

METAS VNA Tools - Data Formats V2.4.3

After the S-parameter columns follow the covariance columns. They are as well formatted
as pairs of values. It’s possible to specify only certain parts of the covariance matrix. For
completing partially given covariance matrices, it’s assumed that the matrix is symmetric.
Values which can not be deduced from symmetry are set to zero. The following table describes
the order of the S-parameters of a n-port in the covariance matrix:

Table 2: Order of the S-parameters in the covariance matrix

Parameter Index Parameter Index · · · Parameter Index
S1,1 re 1 S1,2 re 2n+ 1 · · · S1,n re 2n2 − 2n+ 1

S1,1 im 2 S1,2 im 2n+ 2 · · · S1,n im 2n2 − 2n+ 2

S2,1 re 3 S2,2 re 2n+ 3 · · · S2,n re 2n2 − 2n+ 3

S2,1 im 4 S2,2 im 2n+ 4 · · · S2,n im 2n2 − 2n+ 4
...

...
...

...
. . .

...
...

Sn,1 re 2n− 1 Sn,2 re 4n− 1 · · · Sn,n re 2n2 − 1

Sn,1 im 2n Sn,2 im 4n · · · Sn,n im 2n2

E.g., the covariance of the real part of S1,1 and the imaginary part of S2,2 would be CV[1,8]
for a two port device.

4.2 Data Lines

After the header lines follow the data sets. They contain the S-parameter data. Each data set
starts with the frequency in Hz and ends with a newline character (CR or CR/LF combination).
After the frequency follow the S-parameter and covariance data. These are formatted as pairs
of values (real-imaginary). Each data set has to have as many entries as defined in the data
column description. The data set have to be arranged in increasing order of frequency.

4.2.1 1-Port Example

The following example shows a sdatcv-file of a 1-port with a complete covariance matrix (cor-
relation between real and imaginary parts):

1 SDATCV

2 Ports

3 1

4 Zr[1]re Zr[1]im

5 50.0 0.0

6 Freq S[1,1]re S[1,1]im CV[1,1] CV[2,1] CV[1,2] CV[2,2]

7 1.00e+9 -9.16e-1 3.91e-1 1.39e-6 3.56e-7 3.56e-7 2.05e-6

8 2.00e+9 -6.90e-1 7.17e-1 1.98e-6 2.47e-7 2.47e-7 1.96e-6

9 3.00e+9 -3.55e-1 9.29e-1 2.58e-6 3.88e-7 3.88e-7 1.74e-6

CV[1,1] is the variance of the real part of S1,1.

CV[2,1] and CV[1,2] describe the covariance between the real and imaginary parts of S1,1.

CV[2,2] is the variance of the imaginary part of S1,1.

Michael Wollensack Page 16 of 40 December 2020

Schweizerische Eidgenossenschaft
Confédération suisse
Confederazione Svizzera
Confederaziun svizra

METAS VNA Tools - Data Formats V2.4.3

4.2.2 2-Port Examples

The following example shows a sdatcv-file of a 2-port with a reduced covariance matrix (corre-
lation between real and imaginary parts, but no correlation between different S-parameters):

1 SDATCV

2 Ports

3 1 2

4 Zr[1]re Zr[1]im Zr[2]re Zr[2]im

5 50.0 0.0 50.0 0.0

6 Freq S[1,1]re S[1,1]im S[2,1]re S[2,1]im S[1,2]re S[1,2]im

S[2,2]re S[2,2]im CV[1,1] CV[2,1] CV[2,2] CV[3,3] CV[4,3]

CV[3,4] CV[4,4] CV[5,5] CV[6,5] CV[5,6] CV[6,6] CV[7,7]

CV[8,7] CV[7,8] CV[8,8]

7 1.00e+9 -3.72e-3 5.39e-3 2.35e-1 -2.13e-1 2.35e-1 -2.14e-1

-3.90e-3 6.39e-3 8.00e-8 -1.32e-9 7.86e-8 4.48e-8 2.69e-8

2.69e-8 4.98e-8 4.50e-8 2.70e-8 2.70e-8 5.00e-8 8.46e-8

4.22e-11 4.22e-11 8.55e-8

8 2.00e+9 -4.99e-4 9.12e-3 3.05e-2 -3.15e-1 3.05e-2 -3.15e-1

1.82e-3 8.80e-3 8.14e-8 -5.05e-10 7.97e-8 6.69e-8 4.46e-9

4.46e-9 2.12e-8 6.74e-8 4.38e-9 4.38e-9 2.15e-8 8.06e-8

9.99e-10 9.99e-10 8.25e-8

9 3.00e+9 3.81e-3 1.16e-2 -1.89e-1 -2.54e-1 -1.89e-1 -2.54e-1

7.37e-3 7.74e-3 1.46e-7 6.52e-10 1.45e-7 4.72e-8 -1.88e-8

-1.88e-8 3.59e-8 4.72e-8 -1.89e-8 -1.89e-8 3.59e-8 1.51e-7

-7.87e-10 -7.87e-10 1.51e-7

CV[1,1] is the variance of the real part of S1,1.

CV[2,1] and CV[1,2] describe the covariance between the real and imaginary parts of S1,1.

CV[2,2] is the variance of the imaginary part of S1,1.

CV[3,3] is the variance of the real part of S2,1.

CV[4,3] and CV[3,4] describe the covariance between the real and imaginary parts of S2,1.

CV[4,4] is the variance of the imaginary part of S2,1.

CV[5,5] is the variance of the real part of S1,2.

CV[6,5] and CV[5,6] describe the covariance between the real and imaginary parts of S1,2.

CV[6,6] is the variance of the imaginary part of S1,2.

CV[7,7] is the variance of the real part of S2,2.

CV[8,7] and CV[7,8] describe the covariance between the real and imaginary parts of S2,2.

CV[8,8] is the variance of the imaginary part of S2,2.

The following example shows a sdatcv-file of a 2-port with a complete covariance matrix
(correlation between real and imaginary parts of all S-parameters):

Michael Wollensack Page 17 of 40 December 2020

Schweizerische Eidgenossenschaft
Confédération suisse
Confederazione Svizzera
Confederaziun svizra

METAS VNA Tools - Data Formats V2.4.3

1 SDATCV

2 Ports

3 1 2

4 Zr[1]re Zr[1]im Zr[2]re Zr[2]im

5 50.0 0.0 50.0 0.0

6 Freq S[1,1]re S[1,1]im S[2,1]re S[2,1]im S[1,2]re S[1,2]im

S[2,2]re S[2,2]im CV[1,1] CV[2,1] CV[3,1] CV[4,1] CV[5,1]

CV[6,1] CV[7,1] CV[8,1] CV[1,2] CV[2,2] CV[3,2] CV[4,2]

CV[5,2] CV[6,2] CV[7,2] CV[8,2] CV[1,3] CV[2,3] CV[3,3]

CV[4,3] CV[5,3] CV[6,3] CV[7,3] CV[8,3] CV[1,4] CV[2,4]

CV[3,4] CV[4,4] CV[5,4] CV[6,4] CV[7,4] CV[8,4] CV[1,5]

CV[2,5] CV[3,5] CV[4,5] CV[5,5] CV[6,5] CV[7,5] CV[8,5]

CV[1,6] CV[2,6] CV[3,6] CV[4,6] CV[5,6] CV[6,6] CV[7,6]

CV[8,6] CV[1,7] CV[2,7] CV[3,7] CV[4,7] CV[5,7] CV[6,7]

CV[7,7] CV[8,7] CV[1,8] CV[2,8] CV[3,8] CV[4,8] CV[5,8]

CV[6,8] CV[7,8] CV[8,8]

7 1.00e+9 -3.72e-3 5.39e-3 2.35e-1 -2.13e-1 2.35e-1 -2.14e-1

-3.90e-3 6.39e-3 8.00e-8 -1.32e-9 -9.15e-10 -2.38e-10 -1.30e-9

5.48e-11 -2.13e-8 -4.74e-8 -1.32e-9 7.86e-8 -1.66e-9 -2.15e-9

-1.91e-9 -2.48e-9 4.47e-8 -2.42e-8 -9.15e-10 -1.66e-9 4.48e-8

2.69e-8 3.45e-8 2.79e-8 -1.49e-10 -7.61e-9 -2.38e-10 -2.15e-9

2.69e-8 4.98e-8 2.80e-8 3.97e-8 3.21e-9 -7.84e-9 -1.30e-9

-1.91e-9 3.45e-8 2.80e-8 4.50e-8 2.70e-8 5.68e-10 -7.06e-9

5.48e-11 -2.48e-9 2.79e-8 3.97e-8 2.70e-8 5.00e-8 2.55e-9

-7.22e-9 -2.13e-8 4.47e-8 -1.49e-10 3.21e-9 5.68e-10 2.55e-9

8.46e-8 4.22e-11 -4.74e-8 -2.42e-8 -7.61e-9 -7.84e-9 -7.06e-9

-7.22e-9 4.22e-11 8.55e-8

8 2.00e+9 -4.99e-4 9.12e-3 3.05e-2 -3.15e-1 3.05e-2 -3.15e-1

1.82e-3 8.80e-3 8.14e-8 -5.05e-10 -1.21e-9 -2.87e-10 -1.58e-9

-9.18e-10 -5.13e-8 2.08e-10 -5.05e-10 7.97e-8 -9.83e-10 2.11e-10

-4.86e-10 -3.19e-10 -4.38e-9 -5.22e-8 -1.21e-9 -9.83e-10 6.69e-8

4.46e-9 5.78e-8 4.67e-9 -2.97e-9 -4.73e-9 -2.87e-10 2.11e-10

4.46e-9 2.12e-8 4.58e-9 1.01e-8 1.03e-9 -3.86e-10 -1.58e-9

-4.86e-10 5.78e-8 4.58e-9 6.74e-8 4.38e-9 -2.53e-9 -4.32e-9

-9.18e-10 -3.19e-10 4.67e-9 1.01e-8 4.38e-9 2.15e-8 5.67e-10

4.68e-11 -5.13e-8 -4.38e-9 -2.97e-9 1.03e-9 -2.53e-9 5.67e-10

8.06e-8 9.99e-10 2.08e-10 -5.22e-8 -4.73e-9 -3.86e-10 -4.32e-9

4.68e-11 9.99e-10 8.25e-8

9 3.00e+9 3.81e-3 1.16e-2 -1.89e-1 -2.54e-1 -1.89e-1 -2.54e-1

7.37e-3 7.74e-3 1.46e-7 6.52e-10 -9.51e-10 1.55e-9 -6.48e-10

2.26e-9 -4.75e-8 2.02e-8 6.52e-10 1.45e-7 -1.75e-9 6.72e-10

-2.51e-9 8.33e-10 -2.38e-8 -5.19e-8 -9.51e-10 -1.75e-9 4.72e-8

-1.88e-8 3.74e-8 -1.98e-8 4.16e-9 -7.01e-9 1.55e-9 6.72e-10

-1.88e-8 3.59e-8 -1.98e-8 2.55e-8 7.48e-10 6.13e-9 -6.48e-10

-2.51e-9 3.74e-8 -1.98e-8 4.72e-8 -1.89e-8 3.44e-9 -6.72e-9

2.26e-9 8.33e-10 -1.98e-8 2.55e-8 -1.89e-8 3.59e-8 3.21e-10

5.44e-9 -4.75e-8 -2.38e-8 4.16e-9 7.48e-10 3.44e-9 3.21e-10

1.51e-7 -7.87e-10 2.02e-8 -5.19e-8 -7.01e-9 6.13e-9 -6.72e-9

5.44e-9 -7.87e-10 1.51e-7

4.3 Comment Lines

One can add comments to a sdatcv-file. Comments are always preceded by a percent sign
(%). A comment can be the only entry on a line or can follow the data on any line.

Michael Wollensack Page 18 of 40 December 2020

Schweizerische Eidgenossenschaft
Confédération suisse
Confederazione Svizzera
Confederaziun svizra

METAS VNA Tools - Data Formats V2.4.3

5 Touchstone V1.x snp File Specification

The Touchstone snp-file format is an ASCII text file type developed by the EIA/IBIS Open
Forum. For the Touchstone snp file specification see
https://ibis.org/connector/touchstone spec11.pdf.

5.1 Examples

The following example shows a Touchstone s1p-file of a 1-port:

1 # Hz S RI R 50.0

2 1.00e+9 -9.16e-1 3.91e-1

3 2.00e+9 -6.90e-1 7.17e-1

4 3.00e+9 -3.55e-1 9.29e-1

The following example shows a Touchstone s2p-file of a 2-port:

1 # Hz S RI R 50.0

2 1.00e+9 -3.72e-3 5.39e-3 2.35e-1 -2.13e-1 2.35e-1 -2.14e-1 -3.90e-3 6.39e-3

3 2.00e+9 -4.99e-4 9.12e-3 3.05e-2 -3.15e-1 3.05e-2 -3.15e-1 1.82e-3 8.80e-3

4 3.00e+9 3.81e-3 1.16e-2 -1.89e-1 -2.54e-1 -1.89e-1 -2.54e-1 7.37e-3

7.74e-3

Michael Wollensack Page 19 of 40 December 2020

https://ibis.org/connector/touchstone_spec11.pdf

Schweizerische Eidgenossenschaft
Confédération suisse
Confederazione Svizzera
Confederaziun svizra

METAS VNA Tools - Data Formats V2.4.3

6 Touchstone V2.0 ts File Specification

The Touchstone ts-file format is an ASCII text file type developed by the EIA/IBIS Open Forum.
For the Touchstone ts file specification see
https://ibis.org/touchstone ver2.0/touchstone ver2 0.pdf.

6.1 Examples

The following example shows a Touchstone ts-file of a 1-port:

1 [Version] 2.0

2 # Hz S RI R 50.0

3 ! Metas.Vna.Tools , 2.1.6907.29753

4 ! Metas.Vna.Data , 2.1.6907.29469

5 ! Created: UTC 2018.11.30 07:25:08

6 [Number of Ports] 1

7 [Number of Frequencies] 3

8 [Reference]

9 50.0

10 [Network Data]

11 ! FREQ re:S1 ,1 im:S1 ,1

12 1.00e+9 -9.16e-1 3.91e-1

13 2.00e+9 -6.90e-1 7.17e-1

14 3.00e+9 -3.55e-1 9.29e-1

15 [End]

The following example shows a Touchstone ts-file of a 2-port:

1 [Version] 2.0

2 # Hz S RI R 50.0

3 ! Metas.Vna.Tools , 2.1.6907.29753

4 ! Metas.Vna.Data , 2.1.6907.29469

5 ! Created: UTC 2018.11.30 07:25:20

6 [Number of Ports] 2

7 [Two -Port Data Order] 21_12

8 [Number of Frequencies] 3

9 [Reference]

10 50.0 50.0

11 [Network Data]

12 ! FREQ re:S1 ,1 im:S1 ,1 re:S2 ,1 im:S2 ,1 re:S1 ,2 im:S1 ,2

re:S2 ,2 im:S2 ,2

13 1.00e+9 -3.72e-3 5.39e-3 2.35e-1 -2.13e-1 2.35e-1 -2.14e-1

-3.90e-3 6.39e-3

14 2.00e+9 -4.99e-4 9.12e-3 3.05e-2 -3.15e-1 3.05e-2 -3.15e-1

1.82e-3 8.80e-3

15 3.00e+9 3.81e-3 1.16e-2 -1.89e-1 -2.54e-1 -1.89e-1 -2.54e-1

7.37e-3 7.74e-3

16 [End]

Michael Wollensack Page 20 of 40 December 2020

https://ibis.org/touchstone_ver2.0/touchstone_ver2_0.pdf

Schweizerische Eidgenossenschaft
Confédération suisse
Confederazione Svizzera
Confederaziun svizra

METAS VNA Tools - Data Formats V2.4.3

7 vdatb File Specification

The vdatb-file format is a binary file type developed by METAS. The file can be written in a
GZIP file stream to reduce the file size. The byte ordering is little-endian.

7.1 Binary Structure Version 1

Version 1 of vdatb uses a GZIP file stream to reduce the file size. The following enumeration
describes the binary structure of a vdatb-file:

1. Header (string), value: ‘%VDATA’

2. Version (int32), value: 1

3. Number of Frequencies (int32)

4. Number of Ports (int32)

5. Number of Parameters (int32)

6. Frequency List (double[]), size: number of frequencies

7. Ports (int32[]), size: number of ports

8. Port Impedance (ComplexUncNumber[]), size: number of ports

9. Data (VnaParameterData[]), size: number of parameters

For the definition of ‘ComplexUncNumber’ see section 2.1.1.

7.1.1 VNA Parameter Data

The following enumeration describes the binary structure of ‘VnaParameterData’:

1. Parameter (VnaParameter)

2. Data (ComplexUncNumber[]), size: number of frequencies

7.1.2 VNA Parameter

The following enumeration describes the binary structure of ‘VnaParameter’:

1. Numerator Receiver (ReceiverType)

2. Numerator Port (int32)

3. Denominator Receiver (ReceiverType)

4. Denominator Port (int32)

5. Source Port (int32)

‘ReceiverType’ is an enumeration represented by an integer where 0 is ‘1’, 1 is the test receiver
‘b’ and 2 is the reference receiver ‘a’.

Michael Wollensack Page 21 of 40 December 2020

Schweizerische Eidgenossenschaft
Confédération suisse
Confederazione Svizzera
Confederaziun svizra

METAS VNA Tools - Data Formats V2.4.3

7.1.3 VNA Parameter Examples

Table 3 shows some examples of VNA Parameters. Where W1 is the switch term of port 1

Table 3: VNA Parameter

S11 S21 S12 S22 W1 W2
Numerator Receiver ‘b’ ‘b’ ‘b’ ‘b’ ‘a’ ‘a’
Numerator Port 1 2 1 2 1 2
Denominator Receiver ‘a’ ‘a’ ‘a’ ‘a’ ‘b’ ‘b’
Denominator Port 1 1 2 2 1 2
Source Port 1 1 2 2 2 1

and W2 is the switch term of port 2

7.2 Binary Structure Version 2

Version 2 of vdatb is not using a GZIP file stream. The redundancy of the data is removed by
storing uncertainty inputs in a look up table. The uncompressed file size of version 2 is com-
parable to the GZIP compressed file size of version 1 and about four times smaller than the
uncompressed file size of version 1. Avoiding the GZIP step and reducing the uncompressed
file size speeds up loading and saving of files. The following enumeration describes the binary
structure of a vdatb-file:

1. Header (string), value: ‘%VDATA’

2. Version (int32), value: 2

3. Number of Frequencies (int32)

4. Number of Ports (int32)

5. Number of Parameters (int32)

6. Frequency List (double[]), size: number of frequencies

7. Ports (int32[]), size: number of ports

8. VNA Parameters (VnaParameter[]), size: number of parameters

9. Flat Vector (UncNumber[]), size: 2NPorts + 2NParametersNFreq

The last element contains the port impedance and the data mapped to a flat vector of uncer-
tainty numbers.

For the definition of ‘VnaParameter’ see section 7.1.2. For the definition of ‘Flat Vector of
Uncertainty Numbers’ see section 2.2.1.

Michael Wollensack Page 22 of 40 December 2020

Schweizerische Eidgenossenschaft
Confédération suisse
Confederazione Svizzera
Confederaziun svizra

METAS VNA Tools - Data Formats V2.4.3

7.3 Binary Structure Version 3

Version 2 of vdatb is an extension to version 2 which adds support for mixed-mode parameters.
The following enumeration describes the binary structure of a vdatb-file:

1. Header (string), value: ‘%VDATA’

2. Version (int32), value: 2

3. Number of Frequencies (int32)

4. Number of Ports (int32)

5. Number of Parameters (int32)

6. Frequency List (double[]), size: number of frequencies

7. Ports (VnaPortDescription[]), size: number of ports

8. VNA Parameters (VnaParameter[]), size: number of parameters

9. Flat Vector (UncNumber[]), size: 2NPorts + 2NParametersNFreq

The last element contains the port impedance and the data mapped to a flat vector of uncer-
tainty numbers.

For the definition of ‘VnaPortDescription’ see section 2.3.1. For the definition of ‘Vna-
Parameter’ see section 7.1.2. For the definition of ‘Flat Vector of Uncertainty Numbers’ see
section 2.2.1.

7.4 Example MATLAB Code

The following code shows how to load a vdatb-file in MATLAB:

1 function d = LoadVDATB(filepath)

2 % Loads VNA Tools II VnaData (*. vdatb) file

3 % Michael Wollensack METAS - 10.09.2018

4

5 d = {};

6 f3 = OpenFile(filepath);

7 % Type

8 type = char(f3.ReadString ());

9 % Version

10 version = int32(f3.ReadInt32 ());

11 disp([’Type: ’ type ’, Version: ’ num2str(version)])

12 if (strcmp(type , ’%VDATA ’) && (1 <= version || version <= 3))

13 % Number of Frequencies

14 nfreq = f3.ReadInt32 ();

15 % Number of Ports

16 nports = f3.ReadInt32 ();

17 % Number of Parameters

18 nparams = f3.ReadInt32 ();

19 % Init

20 d.Frequency = zeros(1, nfreq);

21 d.Ports = cell(1, nports);

22 d.PortZr = LinProp(zeros(1, nports));

23 d.VnaParameter = cell(1, nparams);

Michael Wollensack Page 23 of 40 December 2020

Schweizerische Eidgenossenschaft
Confédération suisse
Confederazione Svizzera
Confederaziun svizra

METAS VNA Tools - Data Formats V2.4.3

24 d.Data = LinProp(zeros(nfreq , nparams));

25 % Frequency (Hz)

26 for i = 1: nfreq

27 d.Frequency(i) = f3.ReadDouble ();

28 end

29 % Ports

30 ModeType = {’’, ’d’, ’c’};

31 for i = 1: nports

32 d.Ports{i} = ReadPort(f3 , version);

33 end

34 if (version == 1)

35 % Port Zr

36 for i = 1: nports

37 d.PortZr(i) = ReadComplexLinProp(f3);

38 end

39 % VnaParameterData

40 for i2 = 1: nparams

41 % VnaParameter

42 d.VnaParameter{i2} = ReadVnaParameter(f3 , version);

43 % Data

44 for i1 = 1: nfreq

45 d.Data(i1 , i2) = ReadComplexLinProp(f3);

46 end

47 end

48 elseif (version == 2 || version == 3)

49 % VnaParameter

50 for i2 = 1: nparams

51 d.VnaParameter{i2} = ReadVnaParameter(f3 , version);

52 end

53 % Flat Vector

54 v = ReadComplexFlatVectorLinProp(f3);

55 index = 1;

56 % PortsZr

57 for i = 1: nports

58 d.PortZr(i) = v(index); index = index + 1;

59 end

60 % Data

61 for i2 = 1: nparams

62 for i1 = 1: nfreq

63 d.Data(i1 , i2) = v(index); index = index + 1;

64 end

65 end

66 end

67 end

68 f3.Close ();

69 end

70

71 function p = ReadPort(f3, version)

72 % Read Port

73 ModeType = {’’, ’d’, ’c’};

74 if (version < 3)

75 p = num2str(f3.ReadInt32 ());

76 else

77 p = [num2str(f3.ReadInt32 ()) ModeType{f3.ReadInt32 () + 1}];

78 end

79 end

80

Michael Wollensack Page 24 of 40 December 2020

Schweizerische Eidgenossenschaft
Confédération suisse
Confederazione Svizzera
Confederaziun svizra

METAS VNA Tools - Data Formats V2.4.3

81 function p = ReadVnaParameter(f3, version)

82 % Read VNA Parameter

83 RcvType = {1, ’b’, ’a’};

84 p = {};

85 p.NumRec = RcvType{f3.ReadInt32 () + 1};

86 p.NumPort = ReadPort(f3 , version);

87 p.DenRec = RcvType{f3.ReadInt32 () + 1};

88 p.DenPort = ReadPort(f3 , version);

89 p.SrcPort = ReadPort(f3 , version);

90 end

91

92 function f3 = OpenFile(filepath)

93 % Open File

94 NET.addAssembly(’System ’);

95 % File Stream

96 f1 = System.IO.FileStream(filepath , System.IO.FileMode.Open);

97 % Try if Stream is GZIP compressed

98 try

99 f2 = System.IO.Compression.GZipStream(f1,

System.IO.Compression.CompressionMode.Decompress);

100 f2.ReadByte ();

101 f1.Position = 0;

102 f2 = System.IO.Compression.GZipStream(f1,

System.IO.Compression.CompressionMode.Decompress);

103 disp(’GZIP compressed file ’)

104 catch

105 f1.Position = 0;

106 f2 = f1;

107 disp(’Uncompressed file ’)

108 end

109 % Binary Reader

110 f3 = System.IO.BinaryReader(f2);

111 end

112

113 function c = ReadComplexLinProp(f3)

114 % Read ComplexLinProp using METAS UncLib

115 n = NET.createGeneric(’Metas.UncLib.Core.Complex ’,

{’Metas.UncLib.LinProp.UncNumber ’});

116 n.BinarySetDataFrom(f3);

117 c = LinProp(n);

118 end

119

120 function v = ReadComplexFlatVectorLinProp(f3)

121 % Read ComplexFlatVectorLinProp using METAS UncLib

122 list = Metas.UncLib.LinProp.UncList ();

123 list.BinarySetDataFrom(f3);

124 n = NET.createGeneric(’Metas.UncLib.Core.Ndims.RealNArray ’,

{’Metas.UncLib.LinProp.UncNumber ’});

125 n.Init1dData(list.data);

126 r = LinProp(n);

127 v = r(1:2:end -1) + 1i.*r(2:2: end);

128 end

Michael Wollensack Page 25 of 40 December 2020

Schweizerische Eidgenossenschaft
Confédération suisse
Confederazione Svizzera
Confederaziun svizra

METAS VNA Tools - Data Formats V2.4.3

8 vdatx File Specification

The vdatx-file format is an XML file type developed by METAS. It’s described using an XML
schema. See http://www.w3schools.com/schema/default.asp for more details about XML schemas.
The file can be written in a GZIP file stream to reduce the file size.

8.1 XML Schema

The following listing shows the XML schema for ‘VnaData’:

1 <!-- definition of VnaData -->

2 <xs:element name=" VnaData">

3 <xs:complexType >

4 <xs:sequence >

5 <xs:element ref=" FrequencyList" />

6 <xs:element ref=" PortList" />

7 <xs:element ref=" PortZrList" />

8 <xs:element name=" ParameterDataList">

9 <xs:complexType >

10 <xs:sequence >

11 <xs:element maxOccurs =" unbounded" name=" ParameterData">

12 <xs:complexType >

13 <xs:sequence >

14 <xs:element name=" Parameter" type=" VnaParameterType" />

15 <xs:element name="Data">

16 <xs:complexType >

17 <!-- Index: Frequency -->

18 <xs:sequence >

19 <xs:element maxOccurs =" unbounded"

name=" Frequency" type=" ComplexUncNumberType"

/>

20 </xs:sequence >

21 </xs:complexType >

22 </xs:element >

23 </xs:sequence >

24 </xs:complexType >

25 </xs:element >

26 </xs:sequence >

27 </xs:complexType >

28 </xs:element >

29 </xs:sequence >

30 </xs:complexType >

31 </xs:element >

For the definition of ‘FrequencyList’, ‘PortList’, ‘PortZrList’ and ‘ComplexUncNumberType’ see
section 3.1.1 and 3.1.2.

8.1.1 VNA Parameter Description

The following listing shows the XML schema for ‘VnaParameterType’:

1 <!-- definition of VnaParameterType -->

2 <xs:complexType name=" VnaParameterType">

3 <xs:sequence >

4 <xs:element name=" NumRcv" type=" ReceiverType" />

5 <xs:element name=" NumPort" type="xs:integer" />

Michael Wollensack Page 26 of 40 December 2020

http://www.w3schools.com/schema/default.asp

Schweizerische Eidgenossenschaft
Confédération suisse
Confederazione Svizzera
Confederaziun svizra

METAS VNA Tools - Data Formats V2.4.3

6 <xs:element name=" DenRcv" type=" ReceiverType" />

7 <xs:element name=" DenPort" type="xs:integer" />

8 <xs:element name=" SrcPort" type="xs:integer" />

9 </xs:sequence >

10 </xs:complexType >

The following listing shows the XML schema for ‘ReceiverType’:

1 <!-- defintion of ReceiverType -->

2 <xs:simpleType name =" ReceiverType">

3 <xs:restriction base="xs:string">

4 <xs:enumeration value ="1"/>

5 <xs:enumeration value ="b"/><!-- Test Receiver -->

6 <xs:enumeration value ="a"/><!-- Reference Receiver -->

7 </xs:restriction >

8 </xs:simpleType >

Michael Wollensack Page 27 of 40 December 2020

Schweizerische Eidgenossenschaft
Confédération suisse
Confederazione Svizzera
Confederaziun svizra

METAS VNA Tools - Data Formats V2.4.3

9 vdatcv File Specification

The vdatcv-file format is an ASCII text file type developed by METAS. vdatcv-files consist of a
header block followed by one or more sets of VNA parameter data. For each frequency there
is one set of data. It contains the values of arbitrary receiver ratios or single receivers and
their covariance matrix. There are some general rules for vdatcv-files:

1. vdatcv-files contain only ASCII characters and the evaluation of vdatcv-files is case-
insensitive.

2. Individual entries in a header or data line are separated by tabulator.

3. Header and data lines are terminated by a newline character (CR or CR/LF combina-
tion).

4. The decimal symbol for floating point values is the point (.) and not the comma (,), e.g.:
1.234567e-08. Note that digit-grouping symbols like (′) are not allowed.

5. By convention, vdatcv-filenames use the file extension ‘vdatcv’.

9.1 Header Lines

Each vdatcv-file must contain a header block. The header block is formatted as follows:

1 VDATCV

2 Ports

3 1

4 Zr[1]re Zr[1]im

5 50.0 0.0

6 Freq a1/b1 ,2re a1/b1 ,2im CV[1,1] CV[2,1] CV[2,2]

Here the first header line defines that it is a vdatcv-file. The other five header lines are de-
scribed in the following subsections.

9.1.1 Port Assignment

The keyword ‘Ports’ in header line 2 initiates the port assignment. Header line 3 describes the
used ports by a list of VNA port descriptions. A VNA port description consists of an integer
port number and an optional letter which describes the port-mode. No letter or ‘s’ denotes
single-ended, ‘d’ is differential mode and ‘c’ is common mode.

9.1.2 Reference Impedance

The reference impedance is described in header lines 4 and 5. For each port the reference
impedance in Ohm is formatted as a pair of values (real-imaginary).

9.1.3 Data Column Description

Header line 6 describes the data columns. The first column is the frequency column followed
by the VNA parameter data columns. These are formatted as pairs of values (real-imaginary).
Table 4 describes some examples of valid VNA parameters.

Michael Wollensack Page 28 of 40 December 2020

Schweizerische Eidgenossenschaft
Confédération suisse
Confederazione Svizzera
Confederaziun svizra

METAS VNA Tools - Data Formats V2.4.3

Table 4: Examples of valid VNA parameters

Parameter Description
‘S[1,1]’ S-Parameter, reflection at port 1
‘S[2,1]’ S-Parameter, transmission from port 1 to port 2
‘b1,1’ Test receiver of port 1 when the source is switched to port 1
‘b2,1’ Test receiver of port 2 when the source is switched to port 1
‘a1,1’ Reference receiver of port 1 when the source is switched to port 1
‘a1/b1,2’ Ratio of reference to test receivers of port 1 when the source is switched to port 2

After the parameter columns follow the covariance columns. They are as well formatted
as pairs of values. It’s possible to specify only certain parts of the covariance matrix. For
completing partially given covariance matrices, it’s assumed that the matrix is symmetric.
Values which can not be deduced from symmetry are set to zero.

9.2 Data Lines

After the header lines follow the data sets. They contain the parameter data. Each data set
starts with the frequency in Hz and ends with a newline character (CR or CR/LF combination).
After the frequency follow the parameter and covariance data.

These are formatted as pairs of values (real-imaginary). Each data set has to have as
many entries as defined in the data column description. The data set have to be arranged in
increasing order of frequency.

9.2.1 Example

The following example shows a vdatcv-file with one parameter and its covariance:

1 VDATCV

2 Ports

3 1

4 Zr[1]re Zr[1]im

5 50.0 0.0

6 Freq a1/b1 ,2re a1/b1 ,2im CV[1,1] CV[2,1] CV[2,2]

7 1.00e+9 -9.16e-2 3.91e-2 1.39e-6 3.56e-7 2.05e-6

8 2.00e+9 -6.90e-2 7.17e-2 1.98e-6 2.47e-7 1.96e-6

9 3.00e+9 -3.55e-2 9.29e-2 2.58e-6 3.88e-7 1.74e-6

CV[1,1] is the variance of the real part of the receiver ratio a1
b1

when the source is switched to
port 2.

CV[2,1] describe the covariance between the real and imaginary parts of the receiver ratio
a1
b1

when the source is switched to port 2.

CV[2,2] is the variance of the imaginary part of the receiver ratio a1
b1

when the source is
switched to port 2.

Michael Wollensack Page 29 of 40 December 2020

Schweizerische Eidgenossenschaft
Confédération suisse
Confederazione Svizzera
Confederaziun svizra

METAS VNA Tools - Data Formats V2.4.3

9.3 Comment Lines

One can add comments to a vdatcv-file. Comments are always preceded by a percent sign
(%). A comment can be the only entry on a line or can follow the data on any line.

Michael Wollensack Page 30 of 40 December 2020

Schweizerische Eidgenossenschaft
Confédération suisse
Confederazione Svizzera
Confederaziun svizra

METAS VNA Tools - Data Formats V2.4.3

10 CITI File Specification

The CITI-file format is an ASCII text file type developed by Agilent. For the CITI file specifica-
tion see:

• http://na.support.keysight.com/pna/dbcal.html

• http://literature.cdn.keysight.com/litweb/pdf/ads2001/pdf/instrumentio.pdf

• http://na.support.keysight.com/vna/help/latest/S5 Output/SaveRecall.htm#cti

• http://hermes.eee.nott.ac.uk/teaching/ads/doc/cktsim/ck0419.html

10.1 Examples

The following example shows a CITI-file of a 1-port:

1 CITIFILE A.01.01

2 NAME DATA

3 VAR FREQ MAG 3

4 DATA S[1,1] RI

5 DATA U[1,1] RI

6 VAR_LIST_BEGIN

7 1.0000000000e+009

8 2.0000000000e+009

9 3.0000000000e+009

10 VAR_LIST_END

11 BEGIN

12 -9.1600000000e -001 ,3.9100000000e-001

13 -6.9000000000e -001 ,7.1700000000e-001

14 -3.5500000000e -001 ,9.2900000000e-001

15 END

16 BEGIN

17 2.3579652245e -003 ,2.8635642127e-003

18 2.8142494559e -003 ,2.8000000000e-003

19 3.2124756808e -003 ,2.6381811917e-003

20 END

The following example shows a CITI-file of a 2-port:

1 CITIFILE A.01.01

2 NAME DATA

3 VAR FREQ MAG 3

4 DATA S[1,1] RI

5 DATA U[1,1] RI

6 DATA S[2,1] RI

7 DATA U[2,1] RI

8 DATA S[1,2] RI

9 DATA U[1,2] RI

10 DATA S[2,2] RI

11 DATA U[2,2] RI

12 VAR_LIST_BEGIN

13 1.0000000000e+009

14 2.0000000000e+009

15 3.0000000000e+009

16 VAR_LIST_END

17 BEGIN

Michael Wollensack Page 31 of 40 December 2020

http://na.support.keysight.com/pna/dbcal.html
http://literature.cdn.keysight.com/litweb/pdf/ads2001/pdf/instrumentio.pdf
http://na.support.keysight.com/vna/help/latest/S5_Output/SaveRecall.htm#cti
http://hermes.eee.nott.ac.uk/teaching/ads/doc/cktsim/ck0419.html

Schweizerische Eidgenossenschaft
Confédération suisse
Confederazione Svizzera
Confederaziun svizra

METAS VNA Tools - Data Formats V2.4.3

18 -3.7200000000e -003 ,5.3900000000e-003

19 -4.9900000000e -004 ,9.1200000000e-003

20 3.8100000000e -003 ,1.1600000000e-002

21 END

22 BEGIN

23 5.6568542495e -004 ,5.6071380159e-004

24 5.7061365532e -004 ,5.6462376854e-004

25 7.6419847665e -004 ,7.6157671523e-004

26 END

27 BEGIN

28 2.3500000000e -001 , -2.1300000000e-001

29 3.0500000000e -002 , -3.1500000000e-001

30 -1.8900000000e -001 , -2.5400000000e-001

31 END

32 BEGIN

33 4.2332020977e -004 ,4.4631815719e-004

34 5.1730068626e -004 ,2.9120439557e-004

35 4.3451121965e -004 ,3.7894590643e-004

36 END

37 BEGIN

38 2.3500000000e -001 , -2.1400000000e-001

39 3.0500000000e -002 , -3.1500000000e-001

40 -1.8900000000e -001 , -2.5400000000e-001

41 END

42 BEGIN

43 4.2426406871e -004 ,4.4721359550e-004

44 5.1923019943e -004 ,2.9325756597e-004

45 4.3451121965e -004 ,3.7894590643e-004

46 END

47 BEGIN

48 -3.9000000000e -003 ,6.3900000000e-003

49 1.8200000000e -003 ,8.8000000000e-003

50 7.3700000000e -003 ,7.7400000000e-003

51 END

52 BEGIN

53 5.8172158289e -004 ,5.8480766069e-004

54 5.6780278266e -004 ,5.7445626465e-004

55 7.7717384603e -004 ,7.7717423771e-004

56 END

Michael Wollensack Page 32 of 40 December 2020

Schweizerische Eidgenossenschaft
Confédération suisse
Confederazione Svizzera
Confederaziun svizra

METAS VNA Tools - Data Formats V2.4.3

11 scolb File Specification

The METAS scolb file format is a zip file which contains multiple sdatb files, see section 2.

12 scolcv File Specification

The scolcv-file format is an ASCII text file type developed by METAS. scolcv-files consist of
a header block followed by one or more sets of S-parameter data of multiple standards. For
each frequency there is one set of data. It contains the values of the S-parameters of multiple
standards and their covariance matrix. There are some general rules for scolcv-files:

1. scolcv-files contain only ASCII characters and the evaluation of scolcv-files is case-
insensitive.

2. Individual entries in a header or data line are separated by tabulator.

3. Header and data lines are terminated by a newline character (CR or CR/LF combina-
tion).

4. The decimal symbol for floating point values is the point (.) and not the comma (,), e.g.:
1.234567e-08. Note that digit-grouping symbols like (′) are not allowed.

5. By convention, scolcv-filenames use the file extension ‘scolcv’.

12.1 Header Lines

Each scolcv-file must contain a header block. The header block is formatted as follows:
1 SCOLCV

2 --

3 Number

4 1

5 Name

6 Standard_01

7 Ports

8 1

9 Zr[1]re Zr[1]im

10 50.0 0.0

11 --

12 Number

13 2

14 Name

15 Standard_02

16 Ports

17 1

18 Zr[1]re Zr[1]im

19 50.0 0.0

20 --

21 Freq 1:S[1,1]re 1:S[1,1]im 2:S[1,1]re

2:S[1,1]im CV[1,1] CV[2,1] CV[3,1] CV[4,1] CV[2,2]

CV[3,2] CV[4,2] CV[3,3] CV[4,3] CV[4,4]

Here the first header line defines that it is a scolcv-file. The other header lines are described
in the following subsections.

Michael Wollensack Page 33 of 40 December 2020

Schweizerische Eidgenossenschaft
Confédération suisse
Confederazione Svizzera
Confederaziun svizra

METAS VNA Tools - Data Formats V2.4.3

12.1.1 Number

The keyword ‘Number’ in header line 9(i−1)+3 initiates the number. Header line 9(i−1)+4
describes the current standard i.

12.1.2 Name

The name of the current standard is described in header lines 9(i− 1) + 5 and 9(i− 1) + 6.

12.1.3 Port Assignment

The keyword ‘Ports’ in header line 9(i − 1) + 7 initiates the port assignment. Header line
9(i−1)+8 describes the used ports of the current standard by a list of VNA port descriptions. A
VNA port description consists of an integer port number and an optional letter which describes
the port-mode. No letter or ‘s’ denotes single-ended, ‘d’ is differential mode and ‘c’ is common
mode.

12.1.4 Reference Impedance

The reference impedance of the current standard is described in header lines 9(i−1)+9 and
9(i− 1) + 10. For each port the reference impedance in Ohm is formatted as a pair of values
(real-imaginary).

12.1.5 Data Column Description

The last header line describes the data columns. The first column is the frequency column
followed by the S-parameter data columns of all standards. These are formatted as pairs of
values (real-imaginary).

After the S-parameter columns follow the covariance columns. They are as well formatted
as pairs of values. It’s possible to specify only certain parts of the covariance matrix. For
completing partially given covariance matrices, it’s assumed that the matrix is symmetric.
Values which can not be deduced from symmetry are set to zero.

12.2 Data Lines

After the header lines follow the data sets. They contain the S-parameter data. Each data set
starts with the frequency in Hz and ends with a newline character (CR or CR/LF combination).
After the frequency follow the S-parameter and covariance data. These are formatted as pairs
of values (real-imaginary). Each data set has to have as many entries as defined in the data
column description. The data set have to be arranged in increasing order of frequency.

12.2.1 Example

The following example shows a scolcv-file of two 1-port standards and their covariance matrix:

1 SCOLCV

2 --

3 Number

4 1

Michael Wollensack Page 34 of 40 December 2020

Schweizerische Eidgenossenschaft
Confédération suisse
Confederazione Svizzera
Confederaziun svizra

METAS VNA Tools - Data Formats V2.4.3

5 Name

6 Standard_01

7 Ports

8 1

9 Zr[1]re Zr[1]im

10 50.0 0.0

11 --

12 Number

13 2

14 Name

15 Standard_02

16 Ports

17 1

18 Zr[1]re Zr[1]im

19 50.0 0.0

20 --

21 Freq 1:S[1,1]re 1:S[1,1]im 2:S[1,1]re

2:S[1,1]im CV[1,1] CV[2,1] CV[3,1] CV[4,1] CV[2,2]

CV[3,2] CV[4,2] CV[3,3] CV[4,3] CV[4,4]

22 1.00E+09 -3.72E-03 5.39E-03 -3.90E-03 6.39E-03 8.00E-08 -1.32E-09

-2.13E-08 -4.74E-08 7.86E-08 4.47E-08 -2.42E-08 8.46E-08 4.22E-11

8.55E-08

23 2.00E+09 -4.99E-04 9.12E-03 1.82E-03 8.80E-03 8.14E-08 -5.05E-10

-5.13E-08 2.08E-10 7.97E-08 -4.38E-09 -5.22E-08 8.06E-08 9.99E-10

8.25E-08

24 3.00E+09 3.81E-03 1.16E-02 7.37E-03 7.74E-03 1.46E-07 6.50E-10

-4.75E-08 2.02E-08 1.45E-07 -2.38E-08 -5.19E-08 1.51E-07 -7.87E-10

1.51E-07

CV[1,1] is the variance of the real part of S1,1 of standard 1.

CV[2,1] describe the covariance between the real and imaginary parts of S1,1 of standard 1.

CV[3,1] describe the covariance between standards 1 and 2 of the real parts of S1,1.

CV[4,1] describe the covariance between standard 1 real part and standard 2 imaginary part
of S1,1.

CV[2,2] is the variance of the imaginary part of S1,1 of standard 1.

CV[3,2] describe the covariance between standard 1 imaginary part and standard 2 real part
of S1,1.

CV[4,2] describe the covariance between standards 1 and 2 of the imaginary parts of S1,1.

CV[3,3] is the variance of the real part of S1,1 of standard 2.

CV[4,3] describe the covariance between the real and imaginary parts of S1,1 of standard 2.

CV[4,4] is the variance of the imaginary part of S1,1 of standard 2.

12.3 Comment Lines

One can add comments to a scolcv-file. Comments are always preceded by a percent sign
(%). A comment can be the only entry on a line or can follow the data on any line.

Michael Wollensack Page 35 of 40 December 2020

Schweizerische Eidgenossenschaft
Confédération suisse
Confederazione Svizzera
Confederaziun svizra

METAS VNA Tools - Data Formats V2.4.3

13 vcolb File Specification

The METAS vcolb file format is a zip file which contains multiple vdatb files, see section 7.

14 vcolcv File Specification

The vcolcv-file format is an ASCII text file type developed by METAS. vcolcv-files consist of a
header block followed by one or more sets of VNA parameter data of multiple standards. For
each frequency there is one set of data. It contains the values of arbitrary receiver ratios or
single receivers of multiple standards and their covariance matrix. There are some general
rules for vcolcv-files:

1. vcolcv-files contain only ASCII characters and the evaluation of vcolcv-files is case-
insensitive.

2. Individual entries in a header or data line are separated by tabulator.

3. Header and data lines are terminated by a newline character (CR or CR/LF combina-
tion).

4. The decimal symbol for floating point values is the point (.) and not the comma (,), e.g.:
1.234567e-08. Note that digit-grouping symbols like (′) are not allowed.

5. By convention, vcolcv-filenames use the file extension ‘vcolcv’.

14.1 Header Lines

Each vcolcv-file must contain a header block. The header block is formatted as follows:

1 VCOLCV

2 --

3 Number

4 1

5 Name

6 Standard_01

7 Ports

8 1

9 Zr[1]re Zr[1]im

10 50.0 0.0

11 --

12 Number

13 2

14 Name

15 Standard_02

16 Ports

17 1

18 Zr[1]re Zr[1]im

19 50.0 0.0

20 --

21 Freq 1:S[1,1]re 1:S[1,1]im 2:S[1,1]re

2:S[1,1]im CV[1,1] CV[2,1] CV[3,1] CV[4,1] CV[2,2]

CV[3,2] CV[4,2] CV[3,3] CV[4,3] CV[4,4]

Michael Wollensack Page 36 of 40 December 2020

Schweizerische Eidgenossenschaft
Confédération suisse
Confederazione Svizzera
Confederaziun svizra

METAS VNA Tools - Data Formats V2.4.3

Here the first header line defines that it is a vcolcv-file. The other header lines are described
in the following subsections.

14.1.1 Number

The keyword ‘Number’ in header line 9(i−1)+3 initiates the number. Header line 9(i−1)+4
describes the current standard i.

14.1.2 Name

The name of the current standard is described in header lines 9(i− 1) + 5 and 9(i− 1) + 6.

14.1.3 Port Assignment

The keyword ‘Ports’ in header line 9(i − 1) + 7 initiates the port assignment. Header line
9(i−1)+8 describes the used ports of the current standard by a list of VNA port descriptions. A
VNA port description consists of an integer port number and an optional letter which describes
the port-mode. No letter or ‘s’ denotes single-ended, ‘d’ is differential mode and ‘c’ is common
mode.

14.1.4 Reference Impedance

The reference impedance of the current standard is described in header lines 9(i−1)+9 and
9(i− 1) + 10. For each port the reference impedance in Ohm is formatted as a pair of values
(real-imaginary).

14.1.5 Data Column Description

The last header line describes the data columns. The first column is the frequency column
followed by the VNA parameter data columns of all standards. These are formatted as pairs
of values (real-imaginary). Table 5 describes some examples of valid VNA parameters for
multiple standards.

After the parameter data columns follow the covariance columns. They are as well for-
matted as pairs of values. It’s possible to specify only certain parts of the covariance matrix.
For completing partially given covariance matrices, it’s assumed that the matrix is symmetric.
Values which can not be deduced from symmetry are set to zero.

14.2 Data Lines

After the header lines follow the data sets. They contain the parameter data. Each data set
starts with the frequency in Hz and ends with a newline character (CR or CR/LF combination).
After the frequency follow the parameter and covariance data. These are formatted as pairs
of values (real-imaginary). Each data set has to have as many entries as defined in the data
column description. The data set have to be arranged in increasing order of frequency.

Michael Wollensack Page 37 of 40 December 2020

Schweizerische Eidgenossenschaft
Confédération suisse
Confederazione Svizzera
Confederaziun svizra

METAS VNA Tools - Data Formats V2.4.3

Table 5: Examples of valid VNA parameters for multiple standards

Parameter Description
‘1:S[1,1]’ S-Parameter, reflection at port 1 of standard 1
‘2:S[1,1]’ S-Parameter, reflection at port 1 of standard 2
‘1:S[2,1]’ S-Parameter, transmission from port 1 to port 2 of standard 1
‘2:S[2,1]’ S-Parameter, transmission from port 1 to port 2 of standard 2
‘1:b1,1’ Test receiver of port 1 when the source is switched to port 1 of standard 1
‘2:b1,1’ Test receiver of port 1 when the source is switched to port 1 of standard 2
‘1:b2,1’ Test receiver of port 2 when the source is switched to port 1 of standard 1
‘2:b2,1’ Test receiver of port 2 when the source is switched to port 1 of standard 2
‘1:a1,1’ Reference receiver of port 1 when the source is switched to port 1 of standard 1
‘2:a1,1’ Reference receiver of port 1 when the source is switched to port 1 of standard 2
‘1:a1/b1,2’ Ratio of reference to test receivers of port 1 when the source is switched to port 2

of standard 1

14.2.1 Example

The following example shows a vcolcv-file of two 1-port standards and their covariance matrix:

1 VCOLCV

2 --

3 Number

4 1

5 Name

6 Standard_01

7 Ports

8 1

9 Zr[1]re Zr[1]im

10 50.0 0.0

11 --

12 Number

13 2

14 Name

15 Standard_02

16 Ports

17 1

18 Zr[1]re Zr[1]im

19 50.0 0.0

20 --

21 Freq 1:S[1,1]re 1:S[1,1]im 2:S[1,1]re

2:S[1,1]im CV[1,1] CV[2,1] CV[3,1] CV[4,1] CV[2,2]

CV[3,2] CV[4,2] CV[3,3] CV[4,3] CV[4,4]

22 1.00E+09 -3.72E-03 5.39E-03 -3.90E-03 6.39E-03 8.00E-08 -1.32E-09

-2.13E-08 -4.74E-08 7.86E-08 4.47E-08 -2.42E-08 8.46E-08 4.22E-11

8.55E-08

23 2.00E+09 -4.99E-04 9.12E-03 1.82E-03 8.80E-03 8.14E-08 -5.05E-10

-5.13E-08 2.08E-10 7.97E-08 -4.38E-09 -5.22E-08 8.06E-08 9.99E-10

8.25E-08

24 3.00E+09 3.81E-03 1.16E-02 7.37E-03 7.74E-03 1.46E-07 6.50E-10

-4.75E-08 2.02E-08 1.45E-07 -2.38E-08 -5.19E-08 1.51E-07 -7.87E-10

1.51E-07

Michael Wollensack Page 38 of 40 December 2020

Schweizerische Eidgenossenschaft
Confédération suisse
Confederazione Svizzera
Confederaziun svizra

METAS VNA Tools - Data Formats V2.4.3

CV[1,1] is the variance of the real part of S1,1 of standard 1.

CV[2,1] describe the covariance between the real and imaginary parts of S1,1 of standard 1.

CV[3,1] describe the covariance between standards 1 and 2 of the real parts of S1,1.

CV[4,1] describe the covariance between standard 1 real part and standard 2 imaginary part
of S1,1.

CV[2,2] is the variance of the imaginary part of S1,1 of standard 1.

CV[3,2] describe the covariance between standard 1 imaginary part and standard 2 real part
of S1,1.

CV[4,2] describe the covariance between standards 1 and 2 of the imaginary parts of S1,1.

CV[3,3] is the variance of the real part of S1,1 of standard 2.

CV[4,3] describe the covariance between the real and imaginary parts of S1,1 of standard 2.

CV[4,4] is the variance of the imaginary part of S1,1 of standard 2.

14.3 Comment Lines

One can add comments to a vcolcv-file. Comments are always preceded by a percent sign
(%). A comment can be the only entry on a line or can follow the data on any line.

Michael Wollensack Page 39 of 40 December 2020

Schweizerische Eidgenossenschaft
Confédération suisse
Confederazione Svizzera
Confederaziun svizra

METAS VNA Tools - Data Formats V2.4.3

A ZIP File with Embedded Data Files

Table 6 shows the supported file types for embedded data files in a ZIP file.

Table 6: File types

Description Extension
S-Parameter Data Binary (.sdatb)
S-Parameter Data Xml (.sdatx)
S-Parameter Data Covariance Text (.sdatcv)
S-Parameter Data Touchstone (.s*p;.ts)
VNA Data Binary (.vdatb)
VNA Data Xml (.vdatx)
VNA Data Covariance Text (.vdatcv)
VNA Data CITI (.cti;.citi)

B PDF file with Embedded Data Files

The supported file types for embedded data files in PDF file are the same like for a ZIP file,
see appendix A and table 6.

B.1 Example

The following LATEX-code generates an example of a PDF/A-3u with two embedded data files:

1 \documentclass{minimal}

2

3 \usepackage[a-3u]{pdfx}

4 \usepackage{embedfile}

5 \newcommand {\ datafile }[2]

6 {

7 \embedfile[

8 filespec ={#2} ,

9 ucfilespec ={#2} ,

10 filesystem=URL ,

11 mimetype=application/octet -stream ,

12 desc ={#2}, stringmethod=escape]{#1#2}

13 }

14 % missing /AF entry and /AFRelationship entry , see

15 % https ://tex.stackexchange.com/q/426385/139832

16

17

18 \datafile{Collection /}{ Standard_01.sdatb}

19 \datafile{Collection /}{ Standard_02.sdatb}

20

21 \begin{document}

22 See the embedded data files ...

23 \end{document}

Michael Wollensack Page 40 of 40 December 2020

	Introduction
	S-Parameter Data
	VNA Data
	Data Collections
	S-Parameter Data Collection
	VNA Data Collection

	Overview

	sdatb File Specification
	Binary Structure Version 1
	Uncertainty Numbers

	Binary Structure Version 2
	Flat Vector of Uncertainty Numbers

	Binary Structure Version 3
	VNA Port Description

	Example MATLAB Code

	sdatx File Specification
	XML Schema
	Frequency and Port Lists
	Uncertainty Numbers

	sdatcv File Specification
	Header Lines
	Port Assignment
	Reference Impedance
	Data Column Description

	Data Lines
	1-Port Example
	2-Port Examples

	Comment Lines

	Touchstone V1.x snp File Specification
	Examples

	Touchstone V2.0 ts File Specification
	Examples

	vdatb File Specification
	Binary Structure Version 1
	VNA Parameter Data
	VNA Parameter
	VNA Parameter Examples

	Binary Structure Version 2
	Binary Structure Version 3
	Example MATLAB Code

	vdatx File Specification
	XML Schema
	VNA Parameter Description

	vdatcv File Specification
	Header Lines
	Port Assignment
	Reference Impedance
	Data Column Description

	Data Lines
	Example

	Comment Lines

	CITI File Specification
	Examples

	scolb File Specification
	scolcv File Specification
	Header Lines
	Number
	Name
	Port Assignment
	Reference Impedance
	Data Column Description

	Data Lines
	Example

	Comment Lines

	vcolb File Specification
	vcolcv File Specification
	Header Lines
	Number
	Name
	Port Assignment
	Reference Impedance
	Data Column Description

	Data Lines
	Example

	Comment Lines

	ZIP File with Embedded Data Files
	PDF file with Embedded Data Files
	Example

