
Arbitrary/Function Generators
AFG 3011 / 3021B / 3022B / 3101 / 3102 / 3251 / 3252 Datasheet

Features & Benefits
10 MHz, 25 MHz, 100 MHz, or 240 MHz Sine Waveforms
14 bits, 250 MS/s, 1 GS/s, or 2 GS/s Arbitrary Waveforms
Amplitude up to 20 Vp-p into 50 Ω Loads
5.6 in. Display for Full Confidence in Settings and Waveform Shape
Multilanguage and Intuitive Operation Saves Setup Time
Pulse Waveform with Variable Edge Times
AM, FM, PM, FSK, PWM
Sweep and Burst
Dual-channel Models Save Cost and Bench Space
USB Connector on Front Panel for Waveform Storage on Memory
Device
USB, GPIB, and LAN
LabVIEW and LabWindows/IVI-C Drivers

Applications
Electronic Test and Design
Sensor Simulation
Functional Test
Education and Training

Product Description
Unmatched performance, versatility, intuitive operation, and affordability
make the AFG3000 Series of Function, Arbitrary Waveform, and Pulse
Generators the most useful instruments in the industry.

Superior Performance and Versatility
Users can choose from 12 different standard waveforms. Arbitrary
waveforms can be generated up to 128 K in length at high sampling
rates. On pulse waveforms, leading and trailing edge time can be set
independently. External signals can be connected and added to the output
signal. Dual-channel models can generate two identical or completely
different signals. All instruments feature a highly stable time base with only
±1 ppm drift per year.

Intuitive User Interface Shows More Information at a
Single Glance
A large screen shows all relevant waveform parameters and graphical wave
shape at a single glance. This gives full confidence in the signal settings
and lets you focus on the task at hand. Shortcut keys provide direct access
to frequently used functions and parameters. Others can be selected
conveniently through clearly structured menus. This reduces the time
needed for learning and relearning how to use the instrument. Look and feel
are identical to the world's most popular TDS3000 Oscilloscopes.

ArbExpress™ Software Included for Creating
Waveforms with Ease
With this PC software waveforms can be seamlessly imported from any
Tektronix oscilloscope, or defined by standard functions, equation editor,
and waveform math.

Datasheet

Characteristics
AFG3000 Series Characteristics
Characteristic AFG3011 AFG3021B

AFG3022B
AFG3101
AFG3102

AFG3251
AFG3252

Channels 1 1 / 2 1 / 2 1 / 2
Waveforms Sine, Square, Pulse, Ramp, Triangle, Sin(x)/x, Exponential Rise and Decay, Gaussian, Lorentz, Haversine, DC, Noise
Sine Wave 1 µHz to 10 MHz 1 µHz to 25 MHz 1 µHz to 100 MHz 1 µHz to 240 MHz

Sine wave in Burst Mode 1 µHz to 5 MHz 1 µHz to 12.5 MHz 1 µHz to 50 MHz 1 µHz to 120 MHz
Effective maximum frequency
out

10 MHz 25 MHz 100 MHz 240 MHz

Amplitude Flatness (1 Vp-p)
<5 MHz ±0.15 dB ±0.15 dB ±0.15 dB ±0.15 dB
5 MHz to 10 MHz ±0.3 dB — — —
5 MHz to 20 MHz — ±0.3 dB ±0.3 dB ±0.3 dB
20 MHz to 25 MHz — ±0.5 dB ±0.3 dB ±0.3 dB
25 MHz to 100 MHz — — ±0.5 dB ±0.5 dB
100 MHz to 200 MHz — — — ±1.0 dB
200 MHz to 240 MHz — — — ±2.0 dB

Harmonic Distortion (1 Vp-p)
10 Hz to 20 kHz < -60 dBc < -70 dBc < -60 dBc < -60 dBc
20 kHz to 1 MHz < -55 dBc < -60 dBc < -60 dBc < -60 dBc
1 MHz to 5 MHz < -45 dBc < -50 dBc < -50 dBc < -50 dBc
5 MHz to 10 MHz < -45 dBc < -50 dBc < -37 dBc < -37 dBc
10 MHz to 25 MHz — < -40 dBc < -37 dBc < -37 dBc
>25 MHz — — < -37 dBc < -30 dBc
THD <0.2% (10 Hz – 20 kHz, 1 Vp-p)

Spurious (1 Vp-p)
10 Hz to 1 MHz < -60 dBc < -60 dBc < -60 dBc < -50 dBc
1 MHz to 10 MHz < -50 dBc — — —
1 MHz to 25 MHz — < -50 dBc < -50 dBc < -47 dBc
>25 MHz — — < -50 dBc + 6 dBc/octave < -47 dBc + 6 dBc/octave
Phase noise, typical < -110 dBc/Hz at 10 MHz,

10 kHz offset, 1 Vp-p

< -110 dBc/Hz at 20 MHz, 10 kHz offset, 1 Vp-p

Residual clock noise -63 dBm -63 dBm -57 dBm -57 dBm
Square Wave 1 µHz to 5 MHz 1 µHz to 12.5 MHz 1 µHz to 50 MHz 1 µHz to 120 MHz

Rise/Fall time ≤50 ns ≤18 ns ≤5 ns ≤2.5 ns
Jitter (RMS), typical 500 ps 500 ps 200 ps 100 ps

Ramp Wave 1 µHz to 100 kHz 1 µHz to 250 kHz 1 µHz to 1 MHz 1 µHz to 2.4 MHz
Linearity, typical ≤0.2% of peak output ≤0.1% of peak output ≤0.15% of peak output ≤0.2% of peak output
Symmetry 0.0% to 100.0% 0.0% to 100.0%

Pulse Wave 1 mHz to 5 MHz 1 mHz to 12.5 MHz 1 mHz to 50 MHz 1 mHz to 120 MHz
Pulse width 80.00 ns to 999.99 s 30.00 ns to 999.99 s 8.00 ns to 999.99 s 4.00 ns to 999.99 s
Resolution 10 ps or 5 digits
Pulse duty 0.001% to 99.999% (Limitations of pulse width apply)
Edge transition time 50 ns to 625 s 18 ns to 625 s 5 ns to 625 s 2.5 ns to 625 s
Resolution 10 ps or 4 digits 10 ps or 4 digits
Lead delay

Range (Continuous Mode): 0 ps to Period
(Triggered/Gated Burst Mode): 0 ps to Period – [Pulse Width + 0.8 * (Leading Edge Time + Trailing Edge Time)]

Resolution 10 ps or 8 digits
Overshoot, typical <5%
Jitter (RMS), typical 500 ps 500 ps 200 ps 100 ps

2 www.tektronix.com

Arbitrary/Function Generators — AFG 3011 / 3021B / 3022B / 3101 / 3102 / 3251 / 3252

Characteristic AFG3011 AFG3021B
AFG3022B

AFG3101
AFG3102

AFG3251
AFG3252

Other Waveforms 1 µHz to 100 kHz 1 µHz to 250 kHz 1 µHz to 1 MHz 1 µHz to 2.4 MHz
Noise Bandwidth (-3 dB) 10 MHz 25 MHz 100 MHz 240 MHz

Noise type White Gaussian
DC (into 50 Ω) -10 V to +10 V -5 V to +5 V -5 V to +5 V -2.5 V to +2.5 V
Arbitrary Waveforms 1 mHz to 5 MHz 1 mHz to 12.5 MHz 1 mHz to 50 MHz 1 mHz to 120 MHz

Arbitrary waveforms in Burst
Mode

1 mHz to 2.5 MHz 1 mHz to 6.25 MHz 1 mHz to 25 MHz 1 mHz to 60 MHz

Effective analog
bandwidth (-3 dB)

8 MHz 34 MHz 100 MHz 225 MHz

Nonvolatile memory 4 waveforms 4 waveforms 4 waveforms 4 waveforms
Memory: Sample rate 2 to 128 K: 250 MS/s 2 to 128 K: 250 MS/s >16 K to 128 K: 250 MS/s

2 to 16 K: 1 GS/s
>16 K to 128 K: 250 MS/s

2 to 16 K: 2 GS/s
Vertical resolution 14 bits 14 bits 14 bits 14 bits
Rise/Fall time ≤80 ns ≤20 ns ≤8 ns ≤3 ns
Jitter (RMS) 4 ns 4 ns 1 ns at 1 GS/s

4 ns at 250 MS/s
500 ps at 2 GS/s
4 ns at 250 MS/s

Amplitude, 50 Ω Load 20 mVp-p to 20 Vp-p 10 mVp-p to 10 Vp-p 20 mVp-p to 10 Vp-p ≤200 MHz: 50 mVp-p to 5 Vp-p
>200 MHz: 50 mVp-p to 4 Vp-p

Amplitude, Open Circuit 40 mVp-p to 40 Vp-p 20 mVp-p to 20 Vp-p 40 mVp-p to 20 Vp-p ≤200 MHz: 100 mVp-p to 10 Vp-p
>200 MHz: 100 mVp-p to 8 Vp-p

Accuracy ±(2% of setting +2 mV)
(1 kHz sine wave, 0 V offset,

>20 mVp-p amplitude)

±(1% of setting +1 mV) (1 kHz sine wave, 0 V offset, >10 mVp-p amplitude)

Resolution 0.1 mVp-p, 0.1 mVRMS, 1 mV, 0.1 dBm or 4 digits
Units Vp-p, VRMS, dBm (sine wave only)
Output impedance 50 Ω
Load impedance setting Selectable: 50 Ω, 1Ω to 10.0 kΩ, High Z (Adjusts displayed amplitude according to selected load impedance)
Isolation 42 Vpk maximum to earth
Short-circuit protection Signal outputs are robust against permanent shorts against floating ground
External voltage protection To protect signal outputs against external voltages use fuse adapter 013-0345-xx
DC offset range, 50 Ω load ±(10 Vpk – Amplitudepp/2) ±(5 Vpk – Amplitudepp/2) ±5 Vpk DC ±2.5 Vpk DC
DC offset range, open circuit ±(20 Vpk – Amplitudepp/2) ±(10 Vpk – Amplitudepp/2) ±10 Vpk DC ±5 Vpk DC

Accuracy ±(2% of |setting| + 10 mV + 1%
of amplitude (Vp-p))

±(1% of |setting| + 5 mV + 0.5% of amplitude (Vp-p))

Resolution 1 mV

Modulation

AM, FM, PM
Characteristic Description
Carrier Waveforms All, except Pulse, Noise, and DC
Source Internal/External
Internal Modulating
Waveform

Sine, square, ramp, noise, ARB
(AM: maximum waveform length 4,096;
FM/PM: maximum waveform length 2,048)

Internal Modulating
Frequency

2 mHz to 50.00 kHz

AM Modulation Depth 0.0% to +120.0%
Min FM Peak Deviation DC
Max FM Peak
Deviation

See chart, below

Modulation: Max FM Peak Deviation
Characteristic AFG3011 AFG3021B

AFG3022B
AFG3101
AFG3102

AFG3251
AFG3252

Sine 5 MHz 12.5 MHz 50 MHz 120 MHz
Square 2.5 MHz 6.25 MHz 25 MHz 60 MHz
ARB 2.5 MHz 6.25 MHz 25 MHz 60 MHz
Others 50 kHz 125 kHz 500 kHz 1.2 MHz
PM Phase Deviation – 0.0° to +180.0°

www.tektronix.com 3

Datasheet

Frequency Shift Keying
Characteristic Description
Carrier Waveforms All, except Pulse, Noise, and DC
Source Internal/External
Internal Modulating
Frequency

2 mHz to 1.000 MHz

Number of Keys 2

Pulse Width Modulation
Characteristic Description
Carrier Waveform Pulse
Source Internal/External
Internal Modulating
Waveform

Sine, square, ramp, noise, ARB
(maximum waveform length 2,048)

Internal Modulating
Frequency

2 mHz to 50.00 kHz

Deviation 0% to 50.0% of pulse period

Sweep
Characteristic Description
Waveforms All, except Pulse, Noise, and DC
Type Linear, logarithmic
Sweep Time 1 ms to 300 s
Hold/Return Time 0 ms to 300 s
Max Total Sweep Time 300 s
Resolution 1 ms or 4 digits
Total Sweep Time
Accuracy, typical

≤0.4%

Min Start/Stop
Frequency

All except ARB: 1 µHz
ARB: 1 mHz

Max Start/Stop
Frequency

See chart, below

Sweep: Max Start/Stop Frequency
Characteristic AFG3011 AFG3021B

AFG3022B
AFG3101
AFG3102

AFG3251
AFG3252

Sine 10 MHz 25 MHz 100 MHz 240 MHz
Square 5 MHz 12.5 MHz 50 MHz 120 MHz
ARB 5 MHz 12.5 MHz 50 MHz 120 MHz
Others 100 kHz 250 kHz 1 MHz 2.4 MHz

Burst
Characteristic Description
Waveforms All, except Noise and DC
Type Triggered, gated (1 to 1,000,000 cycles or Infinite)
Internal Trigger Rate 1 μs to 500.0 s
Gate and Trigger
Sources

Internal, external, remote interface

Auxiliary Inputs
Characteristic Description
Modulation Inputs Channel 1, Channel 2

Input range All except FSK: ±1 V
FSK: 3.3 V logic level

Impedance 10 kΩ
Frequency range DC to 25 kHz (122 kS/s)

External Triggered/Gated Burst Input
Level TTL compatible
Impedance 10 kΩ
Pulse width 100 ns minimum
Slope Positive/Negative, selectable
Trigger delay 0.0 ns to 85.000 s

Resolution 100 ps or 5 digits
Jitter (RMS), typical Burst: <500 ps (Trigger input to signal output)

10 MHz Reference Input
Impedance 1 kΩ, AC coupled
Required Input
Voltage Swing

100 mVp-p to 5 Vp-p

Lock Range 10 MHz ±35 kHz
External Channel
1 Add Input

AFG3101, AFG3102, AFG3251, AFG3252 only

Impedance 50 Ω
Input range -1 V to +1 V (DC + peak AC)
Bandwidth DC to 10 MHz (-3 dB) at 1 Vp-p

Auxiliary Outputs
Characteristic Description
Channel 1 Trigger Output

Level Positive TTL level pulse into 1 kΩ
Impedance 50 Ω
Jitter (RMS), typical AFG3011/21B/22B: 500 ps

AFG3101/02: 200 ps
AFG3251/52: 100 ps

Max Frequency 4.9 MHz
(4.9 MHz to 50 MHz: A fraction of the frequency is output;
>50 MHz: no signal is output)

10 MHz Reference Out AFG3101, AFG3102, AFG3251, AFG3252 only
Impedance 50 Ω, AC coupled
Amplitude 1.2 Vp-p into 50 Ω load

4 www.tektronix.com

Arbitrary/Function Generators — AFG 3011 / 3021B / 3022B / 3101 / 3102 / 3251 / 3252

Common Characteristics
Characteristic Description
Frequency Setting
Resolution

1 μHz or 12 digits

Phase (except DC, Noise, Pulse)
Range -180° to +180°
Resolution 0.01° (sine), 0.1° (other waveforms)

Internal Noise Add When activated, output signal amplitude is reduced to 50%
Level 0.0% to 50% of amplitude (Vp-p) setting
Resolution 1%

Main Output 50 Ω
Effective
Frequency
Switching Speed

2 ms using remote control (sequencing not available)

Internal Frequency Reference
Stability All except ARB: ±1 ppm, 0 °C to 50 °C

ARB: ±1 ppm ± 1 µHz, 0 °C to 50 °C
Aging ±1 ppm per year

Remote
Programming

GPIB, LAN 10BASE-T / 100BASE-TX, USB 1.1
Compatible with SCPI-1999.0 and IEEE 488-2 standards

Configuration
times, typical

USB LAN GPIB

Function
change

95 ms 103 ms 84 ms

Frequency
change

2 ms 19 ms 2 ms

Amplitude
change

60 ms 67 ms 52 ms

Select user
ARB

88 ms 120 ms 100 ms

Data download
time for
4000 point
waveform data,
typical

20 ms 84 ms 42 ms

Power Source 100 to 240 V, 47 to 63 Hz, or 115 V, 360 to 440 Hz
Power
Consumption

Less than 120 W

Warm-up Time,
typical

20 minutes

Power-on Self
Calibration, typical

<16 s

Acoustic Noise,
typical

<50 dBA

Display AFG3021B: 5.6 in. Monochrome LCD
All others: 5.6 in. Color LCD

User Interface and
Help Language

English, French, German, Japanese, Korean, Simplified and
Traditional Chinese, Russian (user selectable)

Physical Characteristics

Benchtop Configuration
Dimensions mm in.
Height 156.3 6.2
Width 329.6 13.0
Depth 168.0 6.6
Weight kg lb.
Net 4.5 9.9
Shipping 5.9 12.9

Environmental and Safety Characteristics
Characteristic Description
Temperature

Operating 0 °C to +50 °C
Nonoperating -30 °C to +70 °C

Humidity
Operating ≤ +40 °C: ≤80%

> +40 °C to 50 °C: ≤60%
Altitude Up to 10,000 ft./3,000 m
EMC Compliance

European Union EN 61326:1997 Class A
EN 61000-3-2:2000, and EN 61000-3-3:1995
IEC 61000-4-2:1999, -4-3:2002, -4-4:2004, -4-5:2005,
-4-6:2003, -4-11:2004

Australia EN 61326:1997
Safety UL 61010-1:2004

CAN/CSA C22.2 No. 61010-1:2004
IEC 61010-1:2001

www.tektronix.com 5

Datasheet

BNC Fuse Adapter and 0.125 A Fuse

Ordering Information
AFG3011, AFG3021B, AFG3022B, AFG3101, AFG3102,
AFG3251, AFG3252
Arbitrary/Function Generator
Includes: Quick-start user manual, power cord, USB cable, CD-ROM with
programmer manual, service manual, LabView and IVI drivers, CD-ROM with
ArbExpress™ software, and NIST-traceable calibration certificate. Please specify
power plug when ordering.

International Power Plugs
Option Description
Opt. A0 North America power
Opt. A1 Universal EURO power
Opt. A2 United Kingdom power
Opt. A3 Australia power
Opt. A5 Switzerland power
Opt. A6 Japan power
Opt. A10 China power
Opt. A11 India power
Opt. A99 No power cord or AC adapter
Note: Includes front-panel overlay.

Manual Options
Option Description
Opt. L0 English (071-1631-xx)
Opt. L1 French (071-1632-xx)
Opt. L2 Italian (071-1669-xx)
Opt. L3 German (071-1633-xx)
Opt. L4 Spanish (071-1670-xx)
Opt. L5 Japanese (071-1634-xx)
Opt. L7 Simple Chinese (071-1635-xx)
Opt. L8 Traditional Chinese (071-1636-xx)
Opt. L9 Korean (071-1637-xx)
Opt. L10 Russian (071-1638-xx)
Opt. L99 No manual

Service
Option Description
Opt. C3 Calibration Service 3 Years
Opt. C5 Calibration Service 5 Years
Opt. CA1 Single calibration event or coverage for the designated

calibration interval, whichever comes first
Opt. D1 Calibration Data Report
Opt. D3 Calibration Data Report 3 Years (with Opt. C3)
Opt. D5 Calibration Data Report 5 Years (with Opt. C5)
Opt. R5 Repair Service 5 Years
Opt. SILV200 Standard Warranty Extended to 5 Years (AFG3011,

AFG3021B, AFG3022B, AFG3101, and AFG3102)
Opt. SILV400 Standard Warranty Extended to 5 Years (AFG3251 and

AFG3252)

Warranty
Three-year warranty on parts and labor.

Recommended Accessories
Accessory Description
Rackmount Kit RM3100
Fuse adapter, BNC-P
to BNC-R

013-0345-xx

Fuse set, 3 pcs,
0.125 A.

159-0454-xx

BNC cable shielded,
3 ft.

012-0482-xx

BNC cable shielded,
9 ft.

012-1256-xx

GPIB cable, double
shielded

012-0991-xx

Tektronix is registered to ISO 9001 and ISO 14001 by SRI Quality System Registrar.

Product(s) complies with IEEE Standard 488.1-1987, RS-232-C, and with Tektronix
Standard Codes and Formats.

6 www.tektronix.com

Arbitrary/Function Generators — AFG 3011 / 3021B / 3022B / 3101 / 3102 / 3251 / 3252

www.tektronix.com 7

Datasheet Contact Tektronix:
ASEAN / Australasia (65) 6356 3900

Austria 00800 2255 4835*

Balkans, Israel, South Africa and other ISE Countries +41 52 675 3777

Belgium 00800 2255 4835*

Brazil +55 (11) 3759 7627

Canada 1 800 833 9200

Central East Europe and the Baltics +41 52 675 3777

Central Europe & Greece +41 52 675 3777

Denmark +45 80 88 1401

Finland +41 52 675 3777

France 00800 2255 4835*

Germany 00800 2255 4835*

Hong Kong 400 820 5835

India 000 800 650 1835

Italy 00800 2255 4835*

Japan 81 (3) 6714 3010

Luxembourg +41 52 675 3777

Mexico, Central/South America & Caribbean 52 (55) 56 04 50 90

Middle East, Asia, and North Africa +41 52 675 3777

The Netherlands 00800 2255 4835*

Norway 800 16098

People’s Republic of China 400 820 5835

Poland +41 52 675 3777

Portugal 80 08 12370

Republic of Korea 001 800 8255 2835

Russia & CIS +7 (495) 7484900

South Africa +41 52 675 3777

Spain 00800 2255 4835*

Sweden 00800 2255 4835*

Switzerland 00800 2255 4835*

Taiwan 886 (2) 2722 9622

United Kingdom & Ireland 00800 2255 4835*

USA 1 800 833 9200

* European toll-free number. If not accessible, call: +41 52 675 3777

Updated 10 February 2011

For Further Information. Tektronix maintains a comprehensive, constantly expanding
collection of application notes, technical briefs and other resources to help engineers working
on the cutting edge of technology. Please visit www.tektronix.com

Copyright © Tektronix, Inc. All rights reserved. Tektronix products are covered by U.S. and foreign patents,
issued and pending. Information in this publication supersedes that in all previously published material.
Specification and price change privileges reserved. TEKTRONIX and TEK are registered trademarks of
Tektronix, Inc. All other trade names referenced are the service marks, trademarks, or registered trademarks
of their respective companies.

27 Jul 2012 76W-18656-5

www.tektronix.com

Mouser Electronics

Authorized Distributor

Click to View Pricing, Inventory, Delivery & Lifecycle Information:

 Tektronix:

 AFG3011 AFG3021B AFG3022B AFG3101 AFG3102 AFG3251 AFG3252

http://www.mouser.com/tektronix
http://www.mouser.com/access/?pn=AFG3011
http://www.mouser.com/access/?pn=AFG3021B
http://www.mouser.com/access/?pn=AFG3022B
http://www.mouser.com/access/?pn=AFG3101
http://www.mouser.com/access/?pn=AFG3102
http://www.mouser.com/access/?pn=AFG3251
http://www.mouser.com/access/?pn=AFG3252

	toc
	Features & Benefits
	Applications
	Product Description
	Superior Performance and Versatility
	Intuitive User Interface Shows More Information at a Single Glan
	ArbExpress™ Software Included for Creating Waveforms with Ease
	Characteristics
	Modulation
	Physical Characteristics
	Ordering Information
	AFG3011, AFG3021B, AFG3022B, AFG3101, AFG3102, AFG3251, AFG3252
	Warranty

