

i

Contents

Copyright Declaration	iv
Chapter 1 Safety Tips	1
1.1 General Safety Summary	1
1.2 Safety Terms and Symbols	2
1.3 Terms on Product	2
1.4 Symbols on Product	
1.5 Product Scrapping	2
Chapter 2 Overview	3
2.1 Brief Introduction to MSO5000D	3
2.2 Help System	
Chapter 3 Getting Started Guide	5
3.1 Installation	
3.1.1 Power Supply	
3.1.2 Power Cord	
3.2 Functional Check	5
3.2.1 Power on the oscilloscope	
3.2.2 Connect the oscilloscope	5
3.2.3 Observe the waveform	6
3.3 Probe Examination	6
3.3.1 Safety	6
3.3.2 Use of Probe Check Wizard	7
3.4 Manual Probe Compensation	7
3.5 Probe Attenuation Setting	
3.6 Self Calibration	
3.7 Logic Analyzer Flat Input Cable	9
Chapter 4 Main Feature Description	10
4.1 Oscilloscope Setup	10
4.2 Trigger	
4.3 Data Acquisition	
4.4 Waveform Scaling and Positioning	12
4.5 Waveform Measurement	13
Chapter 5 Basic Operation	15
5.1 Display Area	15
5.1.1 X-Y Format	
5.2 Horizontal Controls	17
5.2.1 Scan Mode Display (Roll Mode)	20

	F 0	V. S. J.O. J. J.	
	5.3	Vertical Controls	
	5.3.	1 Math FFT	
		.3.1.2 Displaying FFT Spectrum	
		.3.1.3 Selecting FFT Window	
		3.1.4 FFT Aliasing	
		.3.1.5 Eliminating Aliases	
		.3.1.6 Magnifying and Positioning FFT Spectrum	
		.3.1.7 Using Cursors to Measure FFT Spectrum	
	5.4	Trigger Controls	
	5.5	Menu and Option Buttons	
	5.5.		
	5.5.		
	5.5.		
	5.5.		
	5.5.		
	5.5.		
	5.6	Fast Action Buttons	
	5.6.		
	5.6.		
	5.6.		
	5.7		
	5.8	Signal Connectors	
	5.9	Logic Analyzer Channels Setup	
	5.5		
	hapter	r 6 Application Examples	48
	6.1	Example 1: Taking Simple Measurements	48
	6.2	Example 2: Taking Cursor Measurements	50
	6.3	Example 3: Analyzing Input Signals to Eliminate Random Noise	
	6.4	Example 4: Capturing Single-shot Signal	
	6.5	Example 5: Using X-Y Mode	55
	6.6	Example 6: Triggering on Pulse Width	
	6.7	Example 7: Triggering on Video Signal	57
	6.8	Example 8: Using Slope Trigger to Capture Particular Slope Signal	59
	6.9	Example 9: Using Overtime Trigger to Measure Long Pulse Signal	60
	6.10	Example 10: Using Math Functions to Analyze Waveforms	6
	6.11	Example 11: Measuring Data Propagation Delay	62
	6.12	Example 12: Using Trigger to Measure Digital Signal	
_			
ر	hapter		
	7.1	Problem Settlement	68
3	hapter	r 8 Specifications	69
	-		
	8.1	Technical Specifications	

8.3	Open Source Information	.76
Chapter	9 General Care and Cleaning	.77
9.1	General Care	77
9.2	Cleaning	77
Append	ix A Harmful and Poisonous Substances or Elements	.78
Append	ix B Index	79
Append	ix C GNU GENERALPUBLIC LICENSE Version 2, June 1991	.81

Copyright Declaration

All rights reserved; no part of this document may be reproduced or transmitted in any form or by any means, electronic or mechanical, without prior written permission from our company.

Our company reserves all rights to modify this document without prior notice. Please contact our company for the latest version of this document before placing an order.

Our company has made every effort to ensure the accuracy of this document but does not guarantee the absence of errors. Moreover, our company assumes no responsibility in obtaining permission and authorization of any third party patent, copyright or product involved in relation to the use of this document.

SyrieR

Chapter 1 Safety Tips

1.1 General Safety Summary

Read the following safety precautions to avoid injury and prevent damage to this product or any products connected to it. To evade potential hazards, use this product only as specified.

Only qualified personnel should perform maintenance.

Avoid fire or personal injury.

Use suitable power cord. Use only the power cord specified for this product and certified for the country of use.

Connect and disconnect properly. Connect a probe with the oscilloscope before it is connected to measured circuits; disconnect the probe from the oscilloscope after it is disconnected from measured circuits.

Ground the product. This product is grounded through the grounding conductor of the power cord. To avoid electric shock, the grounding conductor must be connected to earth ground. Before making connections to the input or output terminals of the product, ensure that the product is properly grounded.

Connect the probe in a right way. The probe ground lead is at ground potential. Do not connect the ground lead to an elevated voltage.

Check all terminal ratings. To avoid fire or shock hazard, check all ratings and markings on the product. Refer to the product manual for detailed information about ratings before making connections to the product.

Do not operate without covers. Do not operate this product with covers or panels removed.

Avoid exposed circuitry. Do not touch exposed connections and components when power is present.

Do not operate with suspected failures. If you suspect there is damage to this product, have it inspected by qualified service personnel.

Assure good ventilation.

Do not operate in wet/damp environments.

Do not operate in an explosive atmosphere.

Keep product surfaces clean and dry.

1.2 Safety Terms and Symbols

The following terms may appear in this manual:

WARNING. Warning statements point out conditions or practices that could result in injury or loss of life.

CAUTION. Caution statements identify conditions or practices that could result in damage to this product or other property.

1.3 Terms on Product

The following terms may appear on the product:

DANGER indicates an injury hazard immediately accessible as you read the marking.

WARNING indicates an injury hazard not immediately accessible as you read the marking.

CAUTION indicates a possible hazard to this product or other property.

1.4 Symbols on Product

The following symbols may appear on the product:

Protective Ground (Earth) Terminal

Measurement Ground Terminal

CAUTION Refer to Manual

Measurement Input Terminal

Mains Disconnected OFF (Power)

Mains Connected ON (Power)

High Voltage

1.5 Product Scrapping

Device Recycling

We need extract and utilize natural resources to produce this device. If you do not reclaim the device in a proper way, some substances it contains may become harmful or poisonous to environments or human bodies. To avoid them being released outside and to minimize the waste of natural resources, we suggest you reasonably call back this device to ensure proper recovery and recycling of most materials within it.

Chapter 2 Overview

2.1 Brief Introduction to MSO5000D

Model	Channels	Bandwidth	Sample Rate	LCD
MSO5062D	2	60MHz	Max. 1GS/s	7 inch color
MSO5102D	2	100MHz	Max. 1GS/s	7 inch color
MSO5202D	2	200MHz	Max. 1GS/s	7 inch lolor

Table 2-1 MSO5000D main specification

MSO5000D oscilloscope is with the bandwidth of 60MHz/100MHz/200MHz, and provides the real-time and equivalent sample rates respectively up to 1GSa/s and 25GSa/s. In addition, it has maximum 1M memory depth for better observation of the waveform details, and 7 inch color TFT LCD as well as WINDOWS-style interfaces and menus for easy operation.

What's more, the plenty menu information and the easy-to-operate buttons allow you to gain information as much as possible in measurement; the multifunctional knobs and the powerful shortcut keys help you save a lot of time in operation; the Autoset function lets you detect sine and square waves automatically; the Probe Check Wizard guides you to adjust the probe compensation and set the Probe option attenuation factor. By using the three methods the oscilloscope provides (context-sensitive, hyperlinks, and an index), you may master all operations on the device in quite a short time so as to greatly improve your efficiency in production and development.

2.2 Help System

This oscilloscope has a Help system with topics covering all of its features. You can use the Help system to display several kinds of information:

- General information about understanding and using the oscilloscope, such as Using the Menu System.
- Information about specific menus and controls, such as the Vertical Position Control.
- ◆ Advice to problems you may come across while using an oscilloscope, such as Reducing Noise.

The Help system provides three methods for you to find the information you want: context-sensitive, hyperlinks, and an index.

◆ Context-Sensitive

Push the HELP front-panel button and the oscilloscope displays information about the last menu displayed on the screen. The HELP SCROLL LED lights beside the HORIZONTAL POSITION

knob indicate the alternative function of the knob. If a topic uses more than one page, turn the HELP SCROLL knob to move from page to page within the topic.

Hyperlinks

Most of the help topics contain phrases marked with angle brackets, such as <Autoset>. They are links to other topics. Turn the HELP SCROLL knob to move the highlight from one link to another. Push the Show Topic option button to display the topic corresponding to the highlighted link. Press the Back option button to return to the previous topic.

Index

Push the front-panel HELP button, and then press the Index option button. Push the Page Up or Page Down option button until you find the index page which contains the topic you want to view. Turn the HELP SCROLL knob to highlight a help topic. Press the Show Topic option button to display the topic.

NOTE: Press the Exit option button or any menu button to remove the Help text from the screen and return to displaying waveforms.

Chapter 3 Getting Started Guide

3.1 Installation

To keep proper ventilation of the oscilloscope in operation, leave a space of more than 5cm away from the top and the two sides of the product.

3.1.1 Power Supply

Use a power supply that delivers 90 to 240 V_{RMS} , 45 to 440 Hz.

3.1.2 Power Cord

Use only power cords designed for this product. Refer to <u>8.2 Accessories</u> for specific standards.

3.2 Functional Check

Follow the steps below to perform a quick functional check to your oscilloscope.

3.2.1 Power on the oscilloscope

Plug in the oscilloscope and press the ON/OFF button. Then push the DEFAULT SETUP button. The default Probe option attenuation setting is 10X.

The Default Setup button

3.2.2 Connect the oscilloscope

Set the switch on the probe to 10X and connect the probe to Channel 1 on the oscilloscope. First, align the slot in the probe connector with the protuberance on the CH1 BNC and push to connect; then, turn to right to lock the probe in place; after that, connect the probe tip and reference lead to the PROBE COMP connectors. There is a mark on the panel: Probe COMP ~5V@1KHz.

3.2.3 Observe the waveform

Press the AUTOSET button and you should see within a few seconds a square wave of about 5V peak-to-peak at 1kHz in the display. Press the CH1 MENU button twice to remove Channel 1. Push the CH2 MENU button and repeat Step 2 and Step 3 to observe Channel 2.

3.3 Probe Examination

3.3.1 Safety

When using the probe, keep your fingers behind the guard on the probe body to avoid electric shock. Do not touch metallic portions of the probe head while it is connected to a voltage source. Connect the probe to the oscilloscope and connect the ground terminal to ground before you start any measurements.

3.3.2 Use of Probe Check Wizard

Every time you connect a probe to an input channel, you should use the probe check wizard to verify that this probe is operating correctly. There are two ways to do this:

- 1) Use the vertical menu (for example, push the CH1 MENU button) to set the Probe option attenuation factor.
- 2) Press the PROBE CHECK button to use the Probe Check Wizard and configure the probe option attenuation factor properly following menu prompts.

3.4 Manual Probe Compensation

Upon the first connection of a probe and an input channel, you should manually perform this adjustment to match the probe to the input channel. Uncompensated or miscompensated probes may lead to errors or faults in measurement. To adjust the probe compensation, follow the steps below.

- 1. Set the Probe option attenuation in the channel menu to 10X. Set the switch on the probe to 10X and connect the probe to Channel 1 on the oscilloscope. If you use the probe hook-tip, ensure it is firmly inserted onto the probe. Attach the probe tip to the PROBE COMP ~5V@1KHz connector and the reference lead to the PROBE COMP Ground connector. Display the channel and then press the AUTOSET button.
- 2. Check the shape of the displayed waveform.

3. If necessary, use a nonmetallic screwdriver to adjust the variable capacity of your probe until the shape of the waveform turns to be the same as the above figure. Repeat this step as necessary. See the figure below for the way of adjustment.

3.5 Probe Attenuation Setting

Probes are of various attenuation factors which affect the vertical scale of the signal. The Probe Check function is used to verify if the Probe attenuation option matches the attenuation of the probe.

As an alternative method to Probe Check, you can push a vertical menu button (such as the CH 1 MENU button) and select the Probe option that matches the attenuation factor of your probe.

Make sure that the Attenuation switch on the probe matches the Probe option in the oscilloscope. Switch settings are 1X and 10X.

When the Attenuation switch is set to 1X, the probe limits the bandwidth of the oscilloscope to 6MHz. To use the full bandwidth of the oscilloscope, be sure to set the switch to 10X.

3.6 Self Calibration

The self calibration routine helps optimize the oscilloscope signal path for maximum measurement accuracy. You can run the routine at any time but should always run it if the ambient temperature changes by 5°C or more. For a more accurate calibration, please power on the oscilloscope and wait for 20 minutes until it has adequately warmed up.

To compensate the signal path, disconnect any probes or cables from the front-panel input connectors. Then, push the UTILITY button, select the Do Self Cal option and follow the directions on the screen.

3.7 Logic Analyzer Flat Input Cable

MSO5000D series has logic analyzer function, and its logic signal input port is shown as follows:

The flat terminal connection cable is shown as below.

1. Digital Input Terminal

The total of digital signal input terminals is 18, arraged as two rows, GND, D0-D7 and GND, D8-D15.

2. Flat Cable Plug

Plug the flat cable into the logic signal input port in accordance with the sequence of the input port. **Note:** When connect with device, please insert input terminals gently to avoid damaging cable socket or other components.

Chapter 4 Main Feature Description

This chapter provides some general information that you need to learn before using an oscilloscope. It contains:

- 1. Oscilloscope setup
- 2. Trigger
- 3. Data acquisition
- 4. Waveform scaling and positioning
- 5. Waveform measurement

4.1 Oscilloscope Setup

While operating the oscilloscope, you may often use three features: Autoset, saving a setup and recalling a setup. Hereinafter they are introduced one by one.

Autoset: This function can be used to adjust the horizontal and vertical scales of the oscilloscope automatically and set the trigger coupling, type, position, slope, level and mode, etc., to acquire a stable waveform display.

Saving a Setup: By default, the oscilloscope will save the setup each time before being closed, and automatically recall the setup once being turned on. (Note: If you modify the setup, please wait for more than 5 seconds before turning off the oscilloscope to ensure the proper storage of new settings.) You can save 10 settings permanently in the oscilloscope and reset them as necessary.

Recalling a Setup: The oscilloscope can recall any of your saved setups and the default factory setup.

Default Setup: The oscilloscope is preset for normal operations when it is shipped from the factory. This is the default setup. You may recall this setup at any time for your requirements. To view the default settings, refer to <u>Section 5.6.3</u>.

4.2 Trigger

The trigger determines when the oscilloscope begins to acquire data and display a waveform. Once a trigger is properly set up, the oscilloscope can convert unstable displays or blank screens to meaningful waveforms. Here introduce some basic concepts about trigger.

Trigger Source: The trigger can be generated with multiple sources. The most common one is the input channel (alternative between CH1 and CH2). Whether the input signal is displayed or not, it can trigger normal operations. Also the trigger source can be any signal connected to an external

trigger channel or the AC power line (only for Edge triggers). The source with the AC power line shows the frequency relationship between the signal and the AC commercial power.

Trigger Type: The oscilloscope has six types of triggers: Edge, Video, Pulse Width, Slope, Overtime and Swap.

- Edge Trigger uses the analog or digital test circuits for triggering. It happens when the input trigger source crosses a specified level in a specified direction.
- Video Trigger performs a field or line trigger through standard video signals.
- Pulse Width Trigger can trigger normal or abnormal pulses that meet trigger conditions.
- > Slope Trigger uses the rise and fall times on the edge of signal for triggering.
- Overtime Trigger happens after the edge of signal reaches the set time.
- Swap Trigger, as a feature of analog oscilloscopes, gives stable displays of signals at two different frequencies. Mainly it uses a specific frequency to switch between two analog channels CH1 and CH2 so that the channels will generate swap trigger signals through the trigger circuitry.

Trigger Mode: You can select the Auto or Normal mode to define how the oscilloscope acquires data when it does not detect a trigger condition. **Auto Mode** performs the acquisition freely in absence of valid trigger. It allows the generation of untriggered waveforms with the time base set to 80ms/div or slower. **Normal Mode** updates the displayed waveforms only when the oscilloscope detects a valid trigger condition. Before this update, the oscilloscope still displays the old waveforms. This mode shall be used when you want to only view the effectively triggered waveforms. In this mode, the oscilloscope displays waveforms only after the first trigger. To perform a **single sequence acquisition**, push the SINGLE SEQ button.

Trigger Coupling: Trigger Coupling determines which part of the signal will be delivered to the trigger circuit. This can help to obtain a stable display of the waveform. To use trigger coupling, push the TRIG MENU button, select an Edge or Pulse trigger, and then select a Coupling option.

Trigger Position: The horizontal position control establishes the time between the trigger position and the screen center.

Slope and Level: The Slope and Level controls help to define the trigger. The Slope option determines whether the trigger point is on the rising or falling edge of a signal. To perform the trigger slope control, press the TRIG MENU button, select an Edge trigger, and use the Slope button to select rising or falling. The TRIGGER LEVEL knob controls the trigger point is on which position of the edge.

4.3 Data Acquisition

When you acquire an analog signal, the oscilloscope will convert it into a digital one. There are two kinds of acquisition: Real-time acquisition and Equivalent acquisition. The real-time acquisition has three modes: Normal, Peak Detect, and Average. The acquisition rate is affected by the setting of time base.

Normal: In this acquisition mode, the oscilloscope samples the signal in evenly spaced intervals to establish the waveform. This mode accurately represents signals in most time. However, it does not acquire rapid variations in the analog signal that may occur between two samples, which can result in aliasing and may cause narrow pulses to be missed. In such cases, you should use the Peak Detect mode to acquire data.

Peak Detect: In this acquisition mode, the oscilloscope gets the maximum and minimum values of the input signal over each sample interval and uses these values to display the waveform. In this way, the oscilloscope can acquire and display those narrow pulses that may have otherwise been missed in **Normal** mode. However, noise will appear to be higher in this mode.

Average: In this acquisition mode, the oscilloscope acquires several waveforms, averages them, and displays the resulting waveform. You can use this mode to reduce random noise.

Equivalent Acquisition: This kind of acquisition can be utilized for periodic signals. In case the acquisition rate is too low when using the real-time acquisition, the oscilloscope will use a fixed rate to acquire data with a stationary tiny delay after each acquisition of a frame of data. After repeating this acquisition for N times, the oscilloscope will arrange the acquired N frames of data by time to make up a new frame of data. Then the waveform can be recovered. The number of times N is related to the equivalent acquisition rate.

Time Base: The oscilloscope digitizes waveforms by acquiring the value of an input signal at discrete points. The time base helps to control how often the values are digitized. Use the SEC/DIV knob to adjust the time base to a horizontal scale that suits your purpose.

4.4 Waveform Scaling and Positioning

The display of waveforms on the screen can be changed by adjusting their scale and position. Once the scale changes, the waveform display will increase or decrease in size. Once the position changes, the waveform will move up, down, right, or left.

The channel reference indicator (located on the left of the graticule) identifies each waveform on the screen. It points to the ground level of the waveform record.

Vertical Scale and Position: The vertical position of a waveform can be changed by moving it up and down on the screen. To compare data, you may align a waveform over another. When you push the VOLTS/DIV button to change the vertical scale of a waveform, the waveform display will contract or expand vertically to the ground level.

Horizontal Scale and Position: Pretrigger Information

You can adjust the HORIZONTAL POSITION control to view waveform data before the trigger, after the trigger, or some of each. When you change the horizontal position of a waveform, you are actually changing the time between the trigger position and the screen center.

For example, if you want to find out the cause of a glitch in your test circuit, you should trigger on the glitch and make the pretrigger period long enough to capture data before the glitch. Then you can analyze the pretrigger data and perhaps find the cause. You are allowed to change the horizontal scale of all the waveforms by turning the SEC/DIV knob. For example, you may want to see just one cycle of a waveform to measure the overshoot on its rising edge. The oscilloscope shows the horizontal scale as time per division in the scale readout. Since all active waveforms use the same time base, the oscilloscope only displays one value for all the active channels.

4.5 Waveform Measurement

The oscilloscope displays graphs of voltage versus time and can help to measure the displayed waveform. There are several ways to take measurements, using the graticule, the cursors or performing an automatic measurement.

Graticule: This method allows you to make a quick, visual estimate and take a simple measurement through the graticule divisions and the scale factor.

For example, you can take simple measurements by counting the major and minor graticule divisions involved and multiplying by the scale factor. If you counted 6 major vertical graticule divisions between the minimum and maximum values of a waveform and knew you had a scale factor of 50mV/division, you could easily calculate your peak-to-peak voltage as follows:

6 divisions x 50mV/division = 300mV.

Cursor: This method allows you to take measurements by moving the cursors. Cursors always appear in pairs and the displayed readouts are just their measured values. There are two kinds of cursors: Amplitude Cursor and Time Cursor. The amplitude cursor appear as a horizontal broken line, measuring the vertical parameters. The time cursor appear as a vertical broken line, measuring the horizontal parameters.

When using cursors, please make sure to set the Source to the waveform that you want to measure on the screen. To use cursors, push the CURSOR button.

Automatic Measurement: The oscilloscope performs all the calculations automatically in this mode. As this measurement uses the waveform record points, it is more precise than the graticule and cursor measurements. Automatic measurements show the measurement results by readouts which are periodically updated with the new data acquired by the oscilloscope.

cynepoinc

Chapter 5 Basic Operation

The front panel of the oscilloscope is divided into several functional areas. In this chapter we will give a quick overview of all control buttons and knobs on the front panel as well as the displayed information on the screen and relative testing operations. The figure below illustrates the front panel of the MSO5000D digital oscilloscope.

Front Panel of MSO5000D

5.1 Display Area

1. Display Format:

Z : Vectors Z : Dots

: Gray indicates auto persistence; Green means persistence display is enabled. When the icon is set to green, the time for persistence display will be shown behind it.

- 2. Acquisition Mode: Normal, Peak Detect or Average
- 3. Trigger Status:
- The oscilloscope is acquiring pretriggered data.
- All pretriggered data have been acquired and the oscilloscope is ready to accept a trigger.
- The oscilloscope has detected a trigger and is acquiring the posttrigger information.
- The oscilloscope works in auto mode and is acquiring waveforms in the absence of triggers.
- The oscilloscope is acquiring and displaying waveform data continuously in scan mode.
- The oscilloscope has stopped acquiring waveform data.
- S The oscilloscope has finished a single sequence acquisition.
- 4. Tool Icon:
- : If this icon lights up, it means the keyboard of the oscilloscope is locked by the host computer via USB control.
- : If this icon lights up, it means the USB disk has been connected.
- E: This icon lights up only when the USB slave interface is connected with the computer.
- 5. Readout shows main time base setting.
- 6. Main Time Base Window
- 7. Display of window's position in data memory and data length.
- 8. Window Time Base
- 9. Operating Menu shows different information for different function keys.
- 10. Readout shows frequency count.
- 11. Readout points out horizontal waveform position
- 12. Trigger Type:

 ${m f}$: Edge trigger on the rising edge.

: Edge trigger on the falling edge.

: Video trigger with line synchronization.

: Video trigger with field synchronization.

- Π : Pulse Width trigger, positive polarity.
- : Pulse Width trigger, negative polarity.
- 13. Pop-up Prompt
- 14. Readout tells trigger level.
- 15. Icon indicates whether the waveform is inverted or not.
- 16. 20M Bandwidth Limit. If this icon lights up, it means the bandwidth limit is enabled, otherwise disabled.
- 17. Icon indicates channel coupling.
- 18. Channel Marker
- 19. Window displays waveform.

5.1.1 X-Y Format

The XY format is used to analyze phase differences, such as those represented by Lissajous patterns. The format plots the voltage on CH1 against the voltage on CH2, where CH1 is the horizontal axis and CH2 is the vertical axis. The oscilloscope uses the untriggered Normal acquisition mode and displays data as dots. The sampling rate is fixed at 1 MS/s.

The oscilloscope can acquire waveforms in YT format at any sampling rate. You may view the same waveform in XY format. To perform this operation, stop the acquisition and change the display format to XY.

The table below shows how to operate some controls in XY format.

Controls	Usable or not in XY format
CH1 VOLTS/DIV and VERTICAL POSITION controls	Set the horizontal scale and position
CH2 VOLTS/DIV and VERTICAL POSITION controls	Continuously set the vertical scale and
CH2 VOLTS/DIV and VENTICAL POSITION COntrols	position
Reference or Math	Unusable
Cursors	Unusable
Autoset (display format reset to YT)	Unusable
Time base controls	Unusable
Trigger controls	Unusable

5.2 Horizontal Controls

Use the horizontal controls to change the horizontal scale and position of waveforms. The horizontal position readout shows the time represented by the center of the screen, using the trigger time as zero. When you change the horizontal scale, the waveform will expand or contract to the screen center. The readout near the upper right of the screen shows the current horizontal position in second. M represents 'Main Time Base', and W indicates 'Window Time Base'. The oscilloscope also has an arrow icon at the top of the graticule to indicate the horizontal position.

1. HORIZONTAL POSITION Knob: Used to control the trigger position against the screen center. Push this button to reset the trigger point back to the screen center.

AN: Used to set the horizontal position as zero.

2. Each option in HORIZ MENU is described as follows:

Options	Settings	Comments
Window Control	Major Window	Selects the major or minor window in dual-window
11.	Minor Window	mode. The window is highlighted once selected.
		Press this option button in single-window mode to
		enter the daul-window mode.
Mark	Right arrow	This function is usable only in dual-window mode. It
	Left arrow	sets marks at some waveform record locations that
	Set/Clear	users are interested in, and searches for these marks
	Clear All	by right and left arrows. Then it positions the window
	100	to this mark for further observation.
Holdoff	None	Select this menu and turn the multi-functional knob to
	0	adjust the trigger holdoff time within the range of
		100ns-10s. Select this menu and push the
16		multi-functional knob to reset the holdoff time with the
		starting value 100ns.
Autoplay	None	This function is usable in dual-window mode. Push
		this menu button and auto move it from left to right at
		a specified speed. In the expanded window will
)		display corresponding waveforms until it stops once
		reaching the rightmost side of the major scan window

Single-window Mode

Dual-window Mode (Full Screen)

Location of expanded window data in memory

3. SEC/DIV Knob: Used to change the horizontal time scale so as to magnify or compress the waveform horizontally. If the waveform acquisition is stopped (by using the RUN/STOP or SINGLE SEQ button), the SEC/DIV control will expand or compress the waveform. In dual-window mode, push this knob to select major or minor window. When the major window is selected, this knob provides the same functions as it provides in single-mode window. When the minor window is selected, turn this knob to scale the waveform whose magnification is up to 1000.

Notes:

- 1. For more information of the trigger holdoff, see Section Trigger Controls.
- 2. In single-window mode, press F0 to hide or show the menus on the right side. The dual-window mode does not support the menu hiding function.

5.2.1 Scan Mode Display (Roll Mode)

With the SEC/DIV control set to 80ms/div or slower and the trigger mode set to Auto, the oscilloscope works in the scan acquisition mode. In this mode, the waveform display is updated from left to right without any trigger or horizontal position control.

5.3 Vertical Controls

Vertical controls can be used to display and remove waveforms, adjust vertical scale and position, set input parameters and perform math calculations. Each channel has a separate vertical menu to set. See below for menu description.

 VERTICAL POSITION Knob: Move the channel waveform up and down on the screen. In dual-window mode, move the waveforms in both windows at the same time in a same direction.
 Push this knob to return waveforms to the vertical center position on the screen. Two channels correspond to two knobs.

2. **Menu (CH1, CH2):** Display vertical menu options; turn on or off the display of channel waveforms.

Options	Settings	Comments
Coupling	DC AC Ground	DC passes both DC and AC components of the input signal. AC blocks the DC component of the input signal and attenuates signals below 10Hz. Ground disconnects the input signal.

20MHz Bandwidth Limit	Unlimited Limited	Limits the bandwidth to reduce display noise; filters the signal to eliminate noise and other unnecessary HF components.
VOLTS/DIV	Coarse Fine	Selects the resolution of the VOLTS/DIV knob. Coarse defines a 1-2-5 sequence. Fine changes the resolution to small steps between the Coarse settings.
Probe Attenuation	1X 10X 100X 1000X	Selects a value according to the probe attenuation factor so as to ensure correct vertical readouts. Reduce bandwidth to 6MHz when using a 1X probe.
Invert	Off On	Inverts the waveform relative to the reference level.

Ground Coupling

Used to display a zero-volt waveform. Internally, the channel input is connected with a zero-volt reference level.

Fine Resolution

In the fine resolution setting, the vertical scale readout displays the actual VOLTS/DIV setting. The vertical scale changes only after you adjust the VOLTS/DIV control and set to coarse.

Remove Waveform Display

To remove a waveform from the screen, first push the menu button to display the vertical menu, then push again to remove the waveform. A channel waveform which is unnecessary to be displayed can be used as a trigger source or for math operations.

3. VOLTS/DIV Knob

Control the oscilloscope to magnify or attenuate the source signal of the channel waveform. The vertical size of the display on the screen will change (increase or decrease) to the ground level. Also you may use this knob to switch between coarse and fine.

4. **MATH MENU:** Display the waveform math operations. See the table below for details.

The MATH menu contains source options for all math operations.

Operations	Source Options	Comments
+ 4	CH1+CH2	Add Channel 1 to Channel 2.
3	CH1-CH2	Subtract the Channel 2 waveform from the Channel 1 waveform.
	CH2-CH1	Subtract the Channel 1 waveform from the Channel 2 waveform.
FFT	CH1 or CH2	Three types of window available for selection: Hanning, Flattop, Rectangular. Zoom: Use the FFT Zoom button to adjust the window size. Scale: x1, x2, x5, x10.

Note: All selected menus are highlighted in orange.

5.3.1 Math FFT

This chapter elaborates how to use the Math FFT (Fast Fourier Transform). You can use the Math FFT mode to convert a time-domain (YT) signal into its frequency components (spectrum), and to observe the following types of signals:

- Analyze harmonics in power cords;
- Measure harmonic content and distortion in systems;
- Characterize noise in DC power supplies;
- Test impulse response of filters and systems;
- Analyze vibration.

To use the Math FFT mode, perform the following tasks:

- Set the source (time-domain) waveform;
- Display the FFT spectrum;
- Choose a type of FFT window;
- Adjust the sample rate to display the fundamental frequency and harmonics without aliasing;
- Use zoom controls to magnify the spectrum;
- Use cursors to measure the spectrum.

5.3.1.1 Setting Time-domain Waveform

It is necessary to set the time-domain (YT) waveform before using the FFT mode. Follow the steps below.

- 1. Push the AUTOSET button to display a YT waveform.
- 2. Turn the VERTICAL POSITION knob to vertically move the YT waveform to the center (zero division) so as to ensure the FFT will display a true DC value.
- 3. Turn the HORIZONTAL POSITION knob to position the part of the YT waveform to be analyzed in the center eight divisions of the screen. The oscilloscope uses the 2048 center points of the time-domain waveform to calculate the FFT spectrum.
- 4. Turn the VOLTS/DIV knob to ensure the entire waveform remains on the screen. If the entire waveform is invisible, the oscilloscope may display wrong FFT results by adding high-frequency components.
- 5. Turn the SEC/DIV knob to provide the resolution you need in the FFT spectrum.
- 6. If possible, set the oscilloscope to display multiple signal cycles.

If you turn the SEC/DIV knob to select a faster setting (fewer cycles), the FFT spectrum will display a larger frequency range and reduce the possibility of FFT aliasing.

To set the FFT display, follow the steps below.

1. Push the MATH MENU button;

- 2. Set the Operation option to FFT;
- 3. Select the Math FFT Source channel.

In many situations, the oscilloscope can also generate a useful FFT spectrum despite the YT waveform not being triggered. This is especially true if the signal is periodic or random (such as noise).

Note: You should trigger and position transient or burst waveforms as close as possible to the screen center.

Nyquist Frequency

The highest frequency that any real-time digital oscilloscope can measure without errors is half of the sample rate, which is called the Nyquist frequency. Frequency information beyond the Nyquist frequency is undersampled which brings about the FFT aliasing. The math function can convert the center 2048 points of the time-domain waveform to an FFT spectrum. The resulting FFT spectrum contains 1024 points from DC (0Hz) to the Nyquist frequency. Usually, the screen compresses the FFT spectrum horizontally to 250 points, but you can use the FFT Zoom function to expand the FFT spectrum so that you can clearly view the frequency components at each of the 1024 data points in the FFT spectrum.

Note: The oscilloscope's vertical response is a little bit larger than its bandwidth (60MHz; or 20MHz when the Bandwidth Limit option is set to Limited). Therefore, the FFT spectrum can display valid frequency information above the oscilloscope bandwidth. However, the amplitude information near or above the bandwidth will not be accurate.

5.3.1.2 Displaying FFT Spectrum

Push the MATH MENU button to display the Math menu. Use the options to select the Source channel, the Window algorithm and the FFT Zoom factor. Only one FFT spectrum can be displayed at a time.

Math FFT Options	Settings	Comments
Source	CH1, CH2	Choose a channel to be the FFT source.
Window	Hanning, Flattop, Rectangular	Select a type of the FFT window. For more information, refer to Section 5.3.1.3.
FFT Zoom	X1, X2, X5, X10	Change the horizontal magnification of the FFT display. For detailed information, refer to Section 5.3.1.6.

- 1. Frequency at the center graticule line
- 2. Vertical scale in dB per division (0dB=1V_{RMS})
- 3. Horizontal scale in frequency per division
- 4. Sample rate in number of samples per second
- 5. FFT window type

5.3.1.3 Selecting FFT Window

Using windows can eliminate the spectral leakage in the FFT spectrum. The FFT algorithm assumes that the YT waveform repeats all the time. When the number of cycles is integral (1, 2, 3 ...), the YT waveform starts and ends at the same amplitude and there are no discontinuities in the signal shape.

If the number of cycles is nonintegral, the YT waveform starts and ends at different amplitudes and transitions between the start and end points will cause discontinuities in the signal that introduces high-frequency transients.

Applying a window to the YT waveform changes the waveform so that the start and stop values are close to each other, which reduces the discontinuities.

The Math FFT function has three FFT Window options. There is a trade-off between frequency resolution and amplitude accuracy for each type of window. You shall determine which one to choose according to the object you want to measure and the source signal characteristics.

Window	Measurement	Characteristics
Hanning	Periodic Waveform	Better frequency, poorer amplitude accuracy than Flattop
Flattop	Periodic Waveform	Better amplitude, poorer frequency accuracy than Hanning
Rectangular	Pulse or Transient	Special-purpose window applicable to discontinuous
rvectarigular	Waveform	waveforms. This is actually the same as no windows.

5.3.1.4 FFT Aliasing

Problems occur when the time-domain waveform acquired by the oscilloscope contains frequency components higher than the Nyquist frequency. The frequency components above the Nyquist frequency will be undersampled and displayed as lower frequency components that 'fold back' from the Nyquist frequency. These erroneous components are called aliases.

5.3.1.5 Eliminating Aliases

To eliminate aliases, use the following methods.

- Turn the SEC/DIV knob to set a faster sample rate. Because the Nyquist frequency increases as you increase the sample rate, the aliased frequency components will be displayed correct. If too many frequency components appear on the screen, you may use the FFT Zoom option to magnify the FFT spectrum.
- ➤ If there is no need to observe the frequency components above 20MHz, set the Bandwidth Limit option to Limited.
- Filter the signal input from outside and limit the bandwidth of the source waveform to lower than the Nyquist frequency.
- > Identify and ignore the aliased frequencies.
- Use zoom controls and cursors to magnify and measure the FFT spectrum.

5.3.1.6 Magnifying and Positioning FFT Spectrum

You may scale the FFT spectrum and use cursors to measure it through the FFT Zoom option which enables the horizontal magnification. To vertically magnify the spectrum, use the vertical controls.

Horizontal Zoom and Position

You can use the FFT Zoom option to magnify the FFT spectrum horizontally without changing the sample rate. The available zoom factors are X1(default), X2, X5 and X10. When the zoom factor is set to X1 and the waveform is located at the center graticule, the left graticule line is at 0Hz and the right is at the Nyquist frequency.

You magnifies the FFT spectrum to the center graticule line when you change the zoom factor. That is, the axis for horizontal magnification is the center graticule line. Turn the Horizontal Position knob clockwise to move the FFT spectrum to the right. Push the SET TO ZERO button to position the center spectrum at the center of the graticule.

Vertical Zoom and Position

When the FFT spectrum is being displayed, the channel vertical knobs become the zoom and position controls corresponding to their respective channels. The VOLTS/DIV knob provides the following zoom factors: X1(default), X2, X5 and X10. The FFT spectrum is magnified vertically to

the marker M (math waveform reference point on the left edge of the screen). Turn the VERTICAL POSITION knob clockwise to move up the spectrum.

Using Cursors to Measure FFT Spectrum 5.3.1.7

You may use cursors to take two measurements on the FFT spectrum: amplitude (in dB) and frequency (in Hz). Amplitude is referenced to 0db that equals 1VRMS here. You may use cursors to measure at any zoom factor.

Push the CURSOR button, choose the Source option and then select Math. Press the Type option button to select between Amplitude and Frequency. Click the SELECT CURSOR option to choose a cursor. Then use the V0 knobs to move Cursor S and Cursor E. Use the horizontal cursor to measure the amplitude and the vertical cursor to measure the frequency. Now the display at the DELTA menu is just the measured value, and the values at Cursor S and Cursor E.

Delta is the absolute value of Cursor S minus Cursor E.

Amplitude Cursors

5.4 Trigger Controls

The trigger can be defined through the Trigger Menu and front-panel controls. There are six types of trigger: Edge, Video, Pulse Width, Swap, Slope and Overtime. Refer to the following tables to find a different set of options for each type of trigger.

1. Level

It sets the amplitude level the signal must cross to cause an acquisition when using the Edge or Pulse Width trigger.

2. Set to 50%

The trigger level is set to the vertical midpoint between the peaks of the trigger signal.

3. Force Trigger

It is used to complete an acquisition regardless of an adequate trigger signal. This button becomes useless if the acquisition is already stopped.

4. TRIG MENU

Push this button to display trigger menus. The edge trigger is in common use. See the table below for details.

Options	Settings	Comments
Trigger Type		
Edge Video Pulse Slope Swap Overtime		By default the oscilloscope uses the edge trigger which triggers the oscilloscope on the rising or falling edge of the input signal when it crosses the trigger level (threshold).
Source	CH1 CH2 EXT EXT/5 AC Line	Select the input source as the trigger signal. CH1, CH2: No matter the waveform is displayed or not, a certain channel will be triggered. EXT: Does not display the trigger signal and allows a trigger level range of +1.6V to -1.6V. EXT/5: Same as EXT option, but attenuates the signal by a factor of 5 and allows a trigger level range of +8V to -8V. AC Line: Uses a signal derived from the power cord as the trigger source.
Mode	Auto Normal	Select a trigger mode. By default, the oscilloscope uses the Auto mode. In this mode, the oscilloscope is forced to trigger when it does not detect a trigger within a certain amount of time based on the SEC/DIV setting. The oscilloscope goes into the scan mode at 80ms/div or slower time base settings. In the Normal mode, the oscilloscope updates the display only when it detects a valid trigger condition. New waveforms are not displayed until they replace old ones. Use this mode to just view valid triggered waveforms. Only after the first trigger does the display appear.
Coupling	AC DC HF Reject LF Reject	Select the components of the trigger signal applied to the trigger circuitry. AC: Blocks DC components and attenuates signals below 10Hz. DC: Passes all components of the signal. HF Reject: Attenuates the high-frequency components above 80kHz. LF Reject: Blocks DC components and attenuates the low-frequency components below 8kHz.

NOTE: Trigger coupling only affects the signal passed through the trigger system. It does not affect the bandwidth or coupling of the signal displayed on the screen.

Video Trigger

Options	Settings	Comments
Video		With Video highlighted, an NTSC, PAL or SECAM standard video signal will be triggered. The trigger coupling is preset to AC.
Source	CH1 CH2 EXT EXT/5	Select the input source as the trigger signal. Ext and Ext/5 use the signal applied to the EXT TRIG connector as the source.
Polarity	Normal Inverted	Normal: Triggers on the negative edge of the sync pulse. Inverted: Triggers on the positive edge of the sync pulse.
Sync	All Lines Line Number Odd Field Even Field All Fields	Choose a proper video sync. When selecting Line Number for the Sync option, you may use the User Select knob to specify a line number.
Standard	NTSC PAL/SECAM	Choose a video standard for sync and line number count.

Note: When you choose Normal Polarity, the trigger always occurs on negative-going sync pulses. If the video signal contains positive-going sync pulses, use the Inverted Polarity option.

Pulse Width Trigger

You can use it to trigger on aberrant pulses.

Options	Settings	Comments
Pulse		With Pulse highlighted, the trigger occurs on pulses that meet the trigger condition (defined by the Source, When and Set Pulse Width options).
Source	CH1 CH2 EXT EXT5	Select the input source as the trigger signal.
When	=	Select the trigger condition.
Set Pulse Width	20ns to 10.0sec	With Set Pulse Width highlighted by pressing F4, turn the multi-functional knob to set the pulse width.
Polarity	Positive Negative	Select to trigger on positive or negative pulses.
Mode	Auto Normal	Select the type of trigger. The Normal mode is best for most pulse width trigger applications.
Coupling	AC DC HF Reject LF Reject	Select the components of the trigger signal applied to the trigger circuit.
More		Switch between submenu pages.

Trigger When: The pulse width of the source must be ≥5ns so that the oscilloscope can detect the pulse.

=, \neq : Within a $\pm 5\%$ tolerance, triggers the oscilloscope when the signal pulse width is equal to

or not equal to the specified pulse width.

<, >: Triggers the oscilloscope when the source signal pulse width is less than or greater than the specified pulse width.

Slope Trigger: Judges trigger according to the time for rising or falling, more flexible and accurate than the Edge trigger.

Options	Settings	Comments
Slope		
Source	CH1 CH2 EXT EXT5	Select the input source as the trigger signal.
Slope	Rising Falling	Select the slope type of signal.
Mode	Auto Normal	Select the type of trigger. The Normal mode is best for most pulse width trigger applications.
Coupling	AC DC Noise Reject HF Reject LF Reject	Selects the components of the trigger signal applied to the trigger circuitry.
Next Page		
Vertical	V1 V2	Adjust the vertical window by setting two trigger levels. Select this option and press F3 to choose V1 or V2.
When	=	Select the trigger condition.
Time	20ns to 10.0sec	With this option highlighted by pressing F4, turn the multi-functional knob to set the time span.

Swap Trigger: As a feature of analog oscilloscopes, it gives stable displays of signals at two different frequencies. Mainly it uses a specific frequency to switch between two analog channels CH1 and CH2 so that the channels will generate swap trigger signals through the trigger circuitry.

Options	Settings	Comments
Swap		
Trigger		
Mode	Auto	Select the type of trigger.
	Normal	
Channel	CH1	Push an option such as CH1, select the channel trigger type
	CH2	and set the menu interface.

Below list options in submenus. Swap Trigger allows CH1 and CH2 to select different trigger modes and to display waveforms on a same screen. That is, both channels can choose the following four trigger modes.

Туре	Edge	
Slope	Rising	
	Falling	7, 0
	AC	
Coupling	DC	Push F3 or F4 to select the components of the trigger signal
Couping	HF Reject	applied to the trigger circuitry.
	LF Reject	
Type	Video	
Polarity	Normal Inverted	
Standard	NTSC	
Otandard	PAL/SECAM	
	All Lines	
	Line Number	
Sync	Odd Field	Select by F4, F5.
	Even Field	110
	All Fields	
Туре	Pulse	5
Polarity	Positive Negative	
	=	
100	≠	0.1.11.50
When	<	Select by F3.
	>	
Set Pulse	D. I. Mr. III	Push F4 to select. Adjust the multi-functional knob V0 to set
Width	Pulse Width	the pulse width.
	AC	
	DC	
Coupling	Noise Reject	Select by F5.
	HF Reject	
	LF Reject	
Туре	Slope	0.
	Rising	
Slope	Falling	Select the slope type of signal.
	Auto	Select the type of trigger. The Normal mode is best for most
Mode	Normal	pulse width trigger applications.
	AC	7.4
Coupling	DC	
	Noise Reject	Selects the components of the trigger signal applied to the
	HF Reject	trigger circuitry.
	LF Reject	
Next Page		
	V1	Adjust the vertical window by setting two trigger levels.
Vertical	V2	Select this option and press F3 to choose V1 or V2.
When	=	Select the trigger condition.

	≠	
	<	
	>	2.C
Timo	20ns to 10.0sec	Press F4 to select this option. Turn the multi-functional knob
Time	Zuns to Tulusec	to set the time span.

Overtime Trigger: In Pulse Width trigger, you may sometimes be puzzled with the long time for trigger, as you do not need a complete pulse width to trigger the oscilloscope, but want the trigger occurs just upon the overtime point. This is called Overtime Trigger.

Options	Settings	Comments
Туре	OT	
Source	CH1	Select the trigger source.
Source	CH2	Select the trigger source.
Polarity	Positive	Select to trigger on positive or negative pulses.
Polarity	Negative	Select to trigger our positive or negative pulses.
Mode	Auto	
iviode	Normal	
Overtime		Press F5 to select Overtime option and adjust V0 to set the
Overtime	2.5	time.
	AC	
Coupling	DC	Selects the components of the trigger signal applied to the
Couping	HF Reject	trigger circuitry.
	LF Reject	

Holdoff: To use Trigger Holdoff, push the HORIZONTAL Menu button and set the Holdoff Time option by pressing F4. The Trigger Holdoff function can be used to generate a stable display of complex waveforms (such as pulse trains). Holdoff is the time between when the oscilloscope detects one trigger and when it is ready to detect another. During the holdoff time, the oscilloscope will not trigger. For a pulse train, the holdoff time can be adjusted to let the oscilloscope trigger only on the first pulse in the train.

5.5 Menu and Option Buttons

As shown below, these six buttons at the top of the front panel are used mainly to recall relative

setup menus.

SAVE/RECALL: Displays the Save/Recall menu for setups and waveforms.

MEASURE: Displays the Measure menu.

ACQUIRE: Displays the Acquire menu.

UTIILITY: Displays the Utility menu.

CURSOR: Displays the Cursor menu.

DISPLAY: Displays the Display menu.

5.5.1 SAVE/RECALL

Press the SAVE/RECALL button to save or recall oscilloscope setups or waveforms. The first page shows the following menu.

Options	Settings	Comments	
Waveforms		1.00	
	CH1		
Source	CH2 off	Select a waveform display to store.	
	MATH off		
REF	RefA	Select the reference location to store or recall a waveform.	
IVEI	RefB	Select the reference location to store of recall a wavelorm.	
	Save	Save the source waveform to the selected reference location.	
Operation	Ref on	Display or remove the reference waveform on the screen.	
	Ref off	Display of Terriove the reference waveform on the screen.	

Press 'Next Page' to recall the following menu.

Options	Settings	Comments	
Setups			
Operation Source	Flash memory USB disk	Store the current setups to the USB disk or the memory of the oscilloscope.	
Memory	0 to 9	Specify the memory location in which to store the current waveform settings or from which to recall the waveform settings. Use the V0 knob to select.	
Save Complete the saving operation.		Complete the saving operation.	
Operation	Recall	Recall the oscilloscope settings stored in the location selected in the Setup field. Push the Default Setup button to initialize the oscilloscope to a known setup.	

See below for waveform menus.

The white waveforms on the menu is the recalled RefA waveform

At most 9 groups of setups can be stored

Note: The oscilloscope will save the current settings if you wait 5 seconds after the last modification, and it will recall these settings the next time you power on the oscilloscope.

5.5.2 MEASURE

Push the MEASURE button to perform auto measurements. There are 11 types of measurements and up to 8 can be displayed at a time.

Turn the V0 knob to select an unspecified option. Press V0 or F6 when the red arrow icon stops on it. Then the following menu appears.

Options	Settings	Comments	
Source	CH1 CH2	Select the measure source.	
Measurement Type	Frequency	Calculate the waveform frequency by measuring the first cycle.	
	Period	Calculate the time of the first cycle.	
	Mean	Calculate the arithmetic mean voltage over the entire record.	
	Pk-Pk	Calculate the absolute difference between the greatest and the smallest peaks of the entire waveform.	
.0	Cyc RMS	Calculate the actual RMS measurement of the first complete cycle of the waveform.	
	Min	Examine the waveform record of all points in the current window and display the minimum value.	
67	Max	Examine the waveform record of all points in the current window and display the maximum value.	
	Rise Time	Measure the time between 10% and 90% of the first rising edge of the waveform.	
	Fall Time	Measure the time between 90% and 10% of the first falling edge of the waveform.	
	Positive Width	Measure the time between the first rising edge and the next falling edge at the waveform 50% level.	
	Negative Width	Measure the time between the first falling edge and the next rising edge at the waveform 50% level.	
	Off	Do not take any measurement.	

Use the knob V0 or the functional keys F3, F4 to select the type of measurement.

The readouts in big font size on the menu are just results of the corresponding measurements.

Taking Measurements: For a single waveform (or a waveform divided among multiple waveforms), up to 8 automatic measurements can be displayed at a time. The waveform channel must stay in an 'ON' (displayed) state to facilitate the measurement. The automatic measurement can not be performed on reference or math waveforms, or in XY or Scan mode.

5.5.3 ACQUIRE

Push the ACQUIRE button to set the acquisition parameter.

Options	Settings	Comments
Catagony	Real Time	Acquire waveforms by real-time digital technique.
Category	Equ-Time	Rebuild waveforms by equivalent sample technique.
4		Acquire and accurately display most waveforms.
Mode	Normal	Detect glitches and eliminate the possibility of
	Peak Detect	aliasing.
(Real Time)	Average	Reduce random or uncorrelated noise in signal
		display. The number of averages is selectable.
	4	
Averages	16	Solast the number of averages by pressing E2 or E4
(Real Time)	64	Select the number of averages by pressing F3 or F4.
	128	
Memory Depth	4K 40K F12K 1M	Colort the memory depth for different heard models
(Real Time)	4K, 40K, 512K, 1M	Select the memory depth for different board models.

Normal: For the oscilloscope model with the bandwidth of 100MHz, the maximum sample rate is 1GS/s. For time base with insufficient sample rate, you may use the Sine Interpolation Algorithm to interpolate points between sampled points to produce a complete waveform record (4K by

default).

Normal Mode Acquires a Single Sample Point in Each Interval

Peak Detect: Use this mode to detect glitches within 10ns and to limit the possibility of aliasing. This mode is valid at the SEC/DIV setting of 4μ s/div or slower. Once you set the SEC/DIV setting to 4μ s/div or faster, the acquisition mode will change to Normal because the sample rate is fast enough that Peak Detect is unnecessary. The oscilloscope does not display a message to tell you that the mode has been changed to Normal.

Average: Use this mode to reduce random or uncorrelated noise in the signal to be displayed. Acquire data in Normal mode and then average a great number of waveforms. Choose the number of acquisitions (4, 16, 64 or 128) to average for the waveform.

Stopping the Acquisition: When you are running the acquisition, the waveform display is live. Stop the acquisition (press the RUN/STOP button) to freeze the display. In either mode, the waveform display can be scaled or positioned by vertical and horizontal controls.

Equivalent Acquisition: Just repeat the Normal acquisition. Use this mode to take a specific observation on repeatedly displayed periodic signals. You can get a resolution of 40ps, i.e. 25GSa/s sample rate, which is much higher than that obtained in real-time acquisition.

The acquisition principle is as follows.

As shown above, acquire input signals (cycle repeatable) for more than once at a slow sample rate, arrange the sample points by the time they appear, then recover waveforms.

5.5.4 UTILITY

Push the UTILITY button to display the Utility Menu as follows.

Options	Comments
System Info	Display the software and hardware versions, serial number and some other
	information about the oscilloscope.
Update	Insert a USB disk with upgrade program and the disk icon at the top left corner is
Program	highlighted. Press the Update Program button and the Software Upgrade dialog
	pops up. Push F6 to upgrade or push F2 to cancel.
Save	Insert a USB disk and the disk icon at the top left corner is highlighted. Click on
Waveform	this icon and you can see the waveform pause for a while, being saved. You can
	find the saved waveform data in the USB disk. Here X represents how many
	times you press the button. Each press generates a corresponding folder. For
	example, press once and a folder 1 is generated; press twice and two folders 1, 2
	are generated.
Self	Press this option and the Self Calibration dialog pops up. Press F6 to perform the
Calibration	self calibration. Press F4 to cancel.
Advance	Buzzer and time setups
	Press this button to see the dialog for buzzer and time setups. Turn the knob V0
-1.	to select buzzer or time (with a black frame). Press V0 and the black frame turn to
0,	be red. Turn V0 again to set ON/OFF or time. Press V0 again to exit or save the
	setups.

Self Calibration: The self calibration routine can optimize the precision of the oscilloscope to fit the ambient temperature. To maximize the precision, you should perform the self calibration once the ambient temperature changes by 5° C or more. Follow the instructions on the screen.

Tip: Press any menu button on the front panel to remove the status display and enter a corresponding menu.

5.5.5 CURSOR

Push the CURSOR button to display the Cursor Menu.

Options	Settings	Comments
Туре	Off Voltage Time	Select a measurement cursor and display it. Voltage measures amplitude while Time measures time and frequency.
Source	CH1 CH2 MATH REFA REFB	Select a waveform to take the cursor measurement. Use the readouts to show the measurement.
Select Cursor	S E	S indicates Cursor 1. E indicates Cursor 2. A selected cursor is highlighted, which can be moved freely. Both cursors can be selected and moved at the same time. The box

		behind the cursor displays the location of the cursor.
Delta	Display the difference (delta) between the cursors.	Display the measurement in the box under this option.

Moving Cursors: Press the key near Select Cursor to select a cursor and turn V0 to move it. Cursors can be moved only when the Cursor Menu is displayed.

Time Cursor Voltage Cursor

5.5.6 DISPLAY

The waveform display is affected by settings of the oscilloscope. A waveform can be measured once it is captured. The different styles to display a waveform on the screen give significant information about it.

There are two modes to display waveforms Single-window and Dual-window. Refer to <u>Horizontal</u> <u>Controls</u> for more information.

Push the DISPLAY button and the following menu appears.

Options	Settings	Comments
Туре	Vectors Dots	Vectors fills up the space between adjacent sample points in the display; Dots only displays the sample points.
Persist	OFF 0.2S-8S selectable Infinite	Sets the time length to display each displayed sample point.
Format	YT XY	YT format shows the vertical voltage in relation to time (horizontal scale); XY format displays a dot between CH1 and CH2 each time when a sample is acquired, where the voltage or current of CH1 determines the X coordinate of the dot (horizontal) and the voltage or current of CH2 determines the Y coordinate (vertical). For detailed information, refer to descriptions on XY format in the following text.
Contrast	?	0-15 16 ranks adjustable, with a progress bar to display; Press F5 to select this option. Turn the multi-functional knob to adjust.

Next Page		
Grid	Dotted line Real line OFF	Off only displays the horizontal and vertical coordinates at the center graticule on the screen.
Grid Intensity		0-15 16 ranks adjustable, with a progress bar to display.

5.6 Fast Action Buttons

AUTOSET: Automatically set the oscilloscope controls to generate a usable display of the input signals. Refer to the following table for relative content.

SINGLE SEQ: Acquire a single waveform and then stop the acquisition.

RUN/STOP: Continuously acquire waveforms or stop the acquisition.

HELP: Display the Help menu.

DEFAULT SETUP: Recall the factory setup. Refer to the following table for relative content.

Save to USB Disk: Save all displays on the screen to a USB device, just like the screen capturing function of a computer.

5.6.1 AUTOSET

Autoset is one of the advantages digital oscilloscopes have. When you push the AUTOSET button, the oscilloscope will identify the type of waveform (sine or square wave) and adjust controls according to input signals so that it can accurately display the waveform of the input signal.

Functions	Settings
Acquire Mode	Adjusted to Normal or Peak Detect
Cursor	Off
Display Format	Set to YT
Display Type	Set to Vectors for an FFT spectrum; otherwise, unchanged
Horizontal Position	Adjusted
SEC/DIV	Adjusted
Trigger Coupling	Adjusted to DC, Noise Reject or HF Reject
Trigger Holdoff	Minimum
Trigger Level	Set to 50%
Trigger Mode	Auto
Trigger Source	Adjusted; Autoset can not be used for the EXT TRIG signal
Trigger Slope	Adjusted
Trigger Type	Edge
Trigger Video Sync	Adjusted

Trigger Video Standard	Adjusted
Vertical Bandwidth	Full
Vertical Coupling	DC (if GND was chosen before); AC for the video signal; otherwise, unchanged
VOLTS/DIV	Adjusted

The Autoset function examines all channels for signals and displays corresponding waveforms. Autoset determines the trigger source according to the following conditions.

- If multiply channels get signals, the oscilloscope will use the channel with the lowest frequency signal as the trigger source.
- ➢ If no signals are found, the oscilloscope will use the lowest-numbered channel displayed in Autoset as the trigger source.
- If no signals are found and no channels are displayed, the oscilloscope will display and use Channel 1 as the trigger source.

Sine Wave:

When you use the Autoset function and the oscilloscope determines that the signal is similar to a sine wave, the oscilloscope displays the following options.

Sine Wave Options	Details
Multi-cycle Sine	Display multiple cycles that have appropriate vertical and horizontal scales.
Single-cycle Sine	Set the horizontal scale to display about one cycle of the waveform.
FFT	Convert the input time-domain signal to its frequency components and display the result as a graph of frequency versus amplitude (spectrum). Since it is a math calculation, see Section 5.3.1 Math=FFT for more information.
Undo Setup	Let the oscilloscope recall the previous setup.

Square Wave or Pulse:

When you use the Autoset function and the oscilloscope determines that the signal is similar to a square wave or pulse, the oscilloscope displays the following options.

Square Wave Options	Details
Multi-cycle Square	Display multiple cycles that have appropriate vertical and horizontal scales.
Single-cycle Square	Set the horizontal scale to display about one cycle of the waveform. The oscilloscope displays Min, Mean and Positive Width automatic measurements.
Rising Edge	Display the rising edge.
Falling Edge	Display the falling edge.
Undo Setup	Let the oscilloscope recall the previous setup.

5.6.2 Help

Push the HELP button to display the Help menu which provides topics covering all the menu options and controls of the oscilloscope. For detailed information about the Help system, refer to Section 2.2.

5.6.3 Default Setup

When you push the DEFAULT SETUP button, the oscilloscope will display the CH1 waveform and remove all the others. When you are at the default setup, press F1 to **Undo Preset**. Then the oscilloscope returns to the status before default setup. The table below gives the options, buttons and controls that change settings at default setup.

Menu or System	Option, Button or Knob	Default Setting
Acquire	(Three mode options)	Normal
	Averages	16
	Run/Stop	Run
	Туре	Off
_	Source	CH1
Cursor	Horizontal (amplitude)	±3.2div
	Vertical (time)	±4div
13	Туре	Vectors
Display	Persist	Off
	Format	YT
	Window Mode	Single-window
16	Trigger Knob	Level
Horizontal	Position	0.00s
	SEC/DIV	200µs
	Operation	
Math	Source	CH1-CH2
	Position	0div 0div
	Vertical Scale	20dB
	FFT Operation	
FFT	Source	CH1
	Window	Hanning
	FFT Zoom	X1
Manager	Source	CH1
Measure	Туре	None
70.	Туре	Edge
	Source	CH1
	Slope	Rising
Trigger (Edge)	Mode	Auto
	Coupling	DC
	Level	0.00v
Trigger (Video)	Polarity	Normal
	Sync	All lines
	Standard	NTSC
11.	When	=
T: (5.10)	Set Pulse Width	1.00ms
Trigger (Pulse)	Polarity	Positive
	Mode	Auto
	I	ı

	Coupling	DC
Trigger (Slope)	Slope	Rising
	Mode	Auto
	Coupling	DC
	When	=(),
	CH1	0
	Туре	Edge
	Slope	Rising
	Mode	Auto
	Coupling	DC
Tois	Level	0.00v
Trigger (Swap)	CH2	
	Туре	Edge
	Slope	Rising
	Mode	Auto
	Coupling	DC
	Level	0.00v
-0	Source	CH1
T.: (OT)	Polarity	Positive
Trigger (OT)	Mode	Auto
4	Time	20ns
0	Coupling	DC
Vertical System, All Channels	Bandwidth Limit	Unlimited
	VOLTS/DIV	Coarse
	Probe	Voltage
	Voltage Probe Attenuation	10X
	Invert	Off
	Position	0.00div (0.00V)
	VOLTS/DIV	1.00V

The following settings do not change when you push the DEFAULT SETUP button.

- Language Option
- Saved Settings
- > Saved Reference Waveforms
- Display Contrast
- Calibration Data

5.7 Multi-functional Knobs and Buttons

V0: Multi-functional knob. Under different menu options, it supports selecting menu options (MEASURE), moving cursors and levels (Slope Trigger).

Press this knob to reset data (trigger holdoff, overtime of the overtime trigger and slope trigger), select menu options and so on. Easy to operate.

F7: Push this button in single-window mode to switch between dotted line display and cross display. Push it in dual-window mode to perform autocruise.

F0: **Hide/Show** button. Push it to hide the menu options on the right side of the screen and give a full screen display of waveforms. Push it again to show the menu options.

F3

F1-F5: These five buttons are all multi-functional. They are in charge of selecting corresponding menu options on the screen in different menu modes. For example, in the UTILITY menu, F1-F5 respectively correspond to 'System Info' – 'Advance'.

F6: This functional button is mainly used to turn pages and confirm a selection, such as 'next page', 'previous page', and 'press F6 to confirm' appearing when you push Self Calibration option.

5.8 Signal Connectors

See the figure below to find the three signals connectors and a pair of metal electrodes at the bottom of the oscilloscope panel.

- 1. CH1, CH2: Input connectors for waveform display, through which to connect and input the signal to be measured.
- 2. EXT TRIG: Input connector for an external trigger source, though with to connect and input the external trigger signal.
- 3. Probe Compensation: Voltage probe compensation output and ground, used to electrically match the probe to the oscilloscope input circuit. The probe compensation ground and BNC

shields connect to earth ground and are considered to be ground terminals. To avoid damages, do not connect a voltage source to any of these ground terminals.

5.9 Logic Analyzer Channels Setup

MSO5000D series- the mixed signal oscilloscope equipped with 16 channels logical analyzer, which provides 16 logical channels, is able to carry out the measurement on mixed signals with the other 2 analog oscilloscope channels. You may open (or close) a single channel or a group of channels (8 channels), set the size of waveforms, change the display position of digital channels on the screen and select threshold type.

Press F7 button twice, the system will display the menu of logic analyzer channel. Please see the description in following table.

Logic Analyzer Interface

Menu Operation

Function Menu	Settings	Description
D7-D0		Setup the channel group: D7-D0
D15-D8		Setup the channel group: D15-D8
Current	<d15-d0></d15-d0>	Select the removable current digital channel
Threshold	TTL CMOS ECL User	Select the threshold types for all the digital channels. To setup the level value of threshold when select the User type.
User	<threshold Level></threshold 	Setup the threshold level value in user-defined type.

- 1. Display and Rearrange the Digital Channels
- (1) Press F7-> F7->D7-D0 or D15-D8 to enter the channel group setup menu and open or close the display of the digital channels.
- (2) Press F7-> F7-> Current to enable the multifunction knob to select digital channels.

Turn the multifuction knob to select the digital channels and the number of the selected channel will be displayed in red.

(3) Press multifuction knob, and turn it to make the selected channel reposition on the screen. Menu display as follows.

Setup the Threshold Type of the Digital Channels

Press F7-> F7->Threshold Type, select the pre-set threshold type or select the user-defined type to set your own threshold level.

Menu display as follows.

Threshold Description

Threshold type: TTL CMOS ECL User-defined

Threshold level changes between 2.6V 2.5V -1.3V -8V to +8V.

Setup the Channel Group

Press F7-> F7->D7-D0 or D15-D8, the system will display D7-D0 or D15-D8 channel group setup menu, open or close a single channel or a group channel (with 8 channels for a group) and setup

the size of the waveforms.

Function Menu	Settings	Description
Channel	D7-D0	Open or close the single channels within D7-D0
D7-D0	Turn On Turn Off	Compulsively open or close the 8 channels of D7-D0
Size	Υ	Full screen to display 8 channels Full screen to display 16 channels
Reset		Reset the waveforms in D7-D0 channel group

1. Open and close single digital channel

Press F7-> F7->D7-D0->channel setup, turn the multifuction knob to select the digital channel you want to open or close. Press the no. 1 menu operating key of channel setup or the multifuction knob to open or close the channel. When the channel is open, the box of the operating key of the channel setup menu is in green; When close, the box is in white.

2. Compulsively open or close all of the digital channels

Press F7-> F7->D7-D0->D7-D0 to open all or close all, or push D15-D8->D15-D8->open all or close all to Compulsively open or close all the selected digital channels. Open or close a channel, turn the multifunction knob to select the channel, then press channel setup-F1 button or the multifuction knob.

3. Setup the size of digital channel waveforms

Press F7-> F7->D7-D0->waveform size, or push D15-D8->waveform size to select the size of the digital channel waveforms.

4. Reset the display of the digital channel waveforms

Press F7-> F7->D7-D0->reset, or push D15-D8->reset to make the digital channel display reset.

Chapter 6 Application Examples

This chapter unfolds a further description on main features of the oscilloscope by giving eleven simplified application examples for reference to help solve your own test problems.

- Taking simple measurements
 Using AUTOSET
 Using the Measure menu to take auto measurements
- Taking cursor measurements
 Measuring ring frequency and ring amplitude
 Measuring pulse width
 Measuring rise time
- Analyzing input signals to eliminate random noise Observing a noisy signal Eliminating random noise
- 4. Capturing a single-shot signal
- Using X-Y mode
- Triggering on a pulse width
- 7. Triggering on a video signal Observing triggers on video fields and video lines
- 8. Using Slope Trigger to capture a particular slope signal
- 9. Using Overtime Trigger to measure a long pulse signal
- 10. Using math functions to analyze waveforms
- 11. Measuring data propagation delay

6.1 Example 1: Taking Simple Measurements

When you want to observe an unknown signal in a certain circuit without having its amplitude and frequency parameters, you may use this function to take a fast measurement on the frequency, period and peak-to-peak amplitude of the signal.

Follow the steps below.

- 1. Set the switch on the oscilloscope probe to 10X;
- 2. Push the CH1 MENU button and set the Probe option attenuation to 10X;
- 3. Connect the CH1 probe to the test point of the circuit;
- 4. Press the AUTOSET button.

The oscilloscope will automatically set the waveform to a best display. If you want to further optimize the waveform display, you may manually adjust the vertical and horizontal controls until the waveform meets your particular requirement.

Taking Auto Measurements

The oscilloscope can display most signals by automatic measurements. To measure such parameters as the signal frequency, period, peak-to-peak amplitude, rise time and positive width, follow the steps below.

- 1. Push the MEASURE button to see the Measure menu.
- 2. Turn the knob V0 to select the first 'unspecified' option (marked by red arrow), press V0 or F6 to enter the submenu.
- 3. Select CH1 for the Source option. Then repeatedly push F3 or F4 to select measure items in the Type menu. Push the back menu to go back to the measure interface. Or turn and push V0 to select a measure item and go back to the measure interface. The corresponding box under the measure item shows the measurements.
- 4. Repeat Step 2 and Step 3. Then select other measure items. Totally 8 measure items can be displayed.

Note: All readouts change with the measured signals.

The figure below shows three measure items as an example. The boxes under them display the measurements in large fonts.

6.2 Example 2: Taking Cursor Measurements

You can use the cursor to quickly measure the time and amplitude of a waveform.

Measuring Ring Time (convertible to Frequency) and Amplitude on Rising Edge of Pulse

To measure the ring time on the rising edge of the pulse, follow the steps below.

- 1. Push the CURSOR button to view the Cursor menu.
- Push F1 the Type option button and select Time.
- Push F2 or F3 the Source option button and select CH1.
- Push F4 to select a cursor. If S is selected, turn V0 to move Cursor S on the screen; if E is selected, turn V0 to move Cursor E; if both are selected, turn V0 to move them at the same time.
- 5. Put Cursor S on the first peak of the ring.
- 6. Put Cursor E on the second peak of the ring.
- 7. At Delta displays the measured time and at Cursor S an Cursor E display the positions of these two cursors.
- 8. Push the Type option button and select Voltage.
- 9. Put Cursor S on the highest peak of the ring.
- 10. Put Cursor E on the lowest point of the ring. The amplitude of the ring will be displayed at Delta.

See figures below for better understanding.

Measuring Pulse Width

To analyze a pulse signal and to know its width, follow the steps below.

- 1. Push the CURSOR button to view the Cursor menu.
- 2. Push F1 the Type option button and select Time.
- 3. Push F2 or F3 the Source option button and select CH1.
- 4. Push F4 to select a cursor. If S is selected, turn V0 to move Cursor S on the screen; if E is selected, turn V0 to move Cursor E; if both are selected, turn V0 to move them at the same time.
- 5. Place Cursor S on the rising edge of the pulse and Cursor E on the falling edge.
- 6. Thus at Delta displays the measured time and at Cursor S and Cursor E displays the time relative to the trigger.

See the figure below for better understanding.

Measuring Rise Time of Pulse

You may need to measure the rise time of the pulse in many application environments, usually, to measure the rise time between the 10% and 90% levels of the pulse waveform. To do so, follow the steps below.

- 1. Turn the SEC/DIV knob to display the rising edge of the waveform.
- 2. Turn the VOLTS/DIV and VERTICAL POSITION knobs to adjust the waveform amplitude to about 5 divisions.
- 3. Push the CH1 MENU button.
- 4. Push the VOLTS/DIV option button and select Fine. Turn the VERTICAL POSITION knob to accurately separate the waveform into 5 divisions.
- 5. Turn the VERTICAL POSITION knob to center the waveform. Position the waveform baseline to 2.5 divisions below the center graticule.
- 6. Press the CURSOR button.
- 7. Push the Type option button and select Time. Push the Source option button to select CH1.
- 8. Select Cursor S and turn V0 to place it at the 10% level of the waveform.
- 9. Select Cursor E and turn V0 to place it at the 90% level of the waveform.
- 10. The Delta readout in the Cursor Menu is the rise time of the pulse.

See the figure below for better understanding.

6.3 Example 3: Analyzing Input Signals to Eliminate Random Noise

In certain circumstances, to display a noisy signal on the oscilloscope and to get its details, you may follow the steps below to analyze this signal.

Observing Noisy Signal

- 1. Press the ACQUIRE button to see the Acquire menu.
- 2. Push the Type option button and select Real Time.
- 3. Push the Peak Detect option button.
- 4. If necessary, push the DISPLAY button and set the Contrast option to view the noise more clearly.

See the figure below for better understanding.

Eliminating Random Noise

- 1. Press the ACQUIRE button to see the Acquire menu.
- 2. Push the Type option button and select Real Time.
- 3. Push the Average option button.
- 4. Push the Averages option button and adjust the number of running averages to watch the change in the waveform display.

Note: Averaging reduces random noise and let you view the signal details more easily.

See the figure below for better understanding

6.4 Example 4: Capturing Single-shot Signal

You may refer to the following example to easily capture some aperiodic signals like pulses and glitches.

To set for a single-shot acquisition, follow the steps below.

- 1. First, set up the oscilloscope probe and the attenuation factor of CH1.
- 2. Turn the vertical VOLTS/DIV and horizontal SEC/DIV knobs to a proper position for a better examination of the signal.
- 3. Press the ACQUIRE button to see the Acquire menu.
- 4. Push the Peak Detect option button.
- Push the TRIG MENU button and select Rising for the Slope option. Then adjust the trigger level properly.
- 6. Push the SINGLE SEQ button to start the acquisition.

Using this feature can help you to capture occasional events more easily. This is an advantage of the digital storage oscilloscope.

6.5 Example 5: Using X-Y Mode

Viewing Phase Differences between Two Channel Signals

For example, you need to measure the change in a phase across a circuit network.

Connect the oscilloscope with circuitry and view the input and output of the circuit in XY mode. Follow the steps below.

- 1. First, prepare two oscilloscope probes and set the switches to 10X on both probes.
- 2. Push the CH1 MENU button and set the Probe option attenuation to 10X; push the CH2 MENU button and set the Probe option attenuation to 10X.
- 3. Connect the CH1 probe to the input of the network, and connect the CH2 probe to the output.
- 4. Push the AUTOSET button.

- 5. Turn the VOLTS/DIV knobs to display approximately the same amplitude signals on each channel.
- 6. Push the DISPLAY button to see the Display menu.
- 7. Push the Format option button and select XY.
- 8. Now the oscilloscope displays a Lissajous pattern to characterize the input and output of the circuit.
- Turn the VOLTS/DIV and VERTICAL POSITION knobs to properly scale the waveform display.
- 10. Use the Lissajous's oscillographic method to observe and calculate the phase differences following the formula below.

As $\sin\theta = A/B$ or C/D, in which θ is the phase difference angle between channels and A, B, C, D represent what shown in the figure below, you can get the value of the phase difference angle by the formula: $\theta = \pm \arcsin(A/B)$ or $\pm \arcsin(C/D)$.

If the principal axes of the ellipse are in the first and third quadrants, the phase difference angle should be in the first and fourth quadrants, i.e. within $(0^{\sim}\pi/2)$ or $(3\pi/2^{\sim}2\pi)$. If the principal axes of the ellipse are in the second and fourth quadrants, the phase difference angle should be in the second and third quadrants, i.e. within $(\pi/2^{\sim}\pi)$ or $(\pi-3\pi/2)$. See the figure below for better understanding.

6.6 Example 6: Triggering on Pulse Width

Triggering on a Specific Pulse Width

While testing the pulse width of a signal in a circuit, you may need to verify the pulse width is consistent with the theoretic value. Or even if the edge triggering shows that your signal has the same pulse width with the specific signal, you still doubt about the result. Then you can follow the

steps below.

- 1. Set the Probe option attenuation to 10X.
- 2. Push the AUTOSET button to trigger a stable waveform display.
- 3. Push the Single Cycle option button in the Autoset menu and read out the signal pulse width.
- 4. Push the TRIG MENU button.
- 5. Push F1 to select Pulse for the Type option; push F2 to select CH1 for the Source option; turn the TRIGGER LEVEL knob to set the trigger level at the bottom of the signal.
- 6. Push F6 to enter the next page. Select the When option button and Push F4 to select '='.
- 7. Push the Set Pulse Width option button. Turn V0 to set the pulse width to the value read out in Step 3.
- 8. Turn the TRIGGER LEVEL knob to set the pulse width to the value read out in Step 3.
- 9. Push the More option button and select Normal for the Mode option. Once triggering on normal pulses, the oscilloscope can give a stable waveform display.
- 10. If the When option is set to >, < or ≠ and there appear any aberrant pulses that meet the specified condition, the oscilloscope will trigger. For example, the signal contains such aberrant pulses as shown below, you may select '≠' or '<' to trigger on the pulse.

As shown in the above figure, you can get a stable waveform display if inputting a square wave at the frequency of 1KHz, with pulse width set to 500µs.

6.7 Example 7: Triggering on Video Signal

Assume that you are monitoring the video signals of a television to see if they are input normally, and the video signal is of an NTSC system. You can get a stable display by using the video trigger.

Triggering on Video Fields

To trigger on the video fields, follow the steps below.

- 1. Push the TRIG MENU button to see the Trigger menu.
- 2. Push F1 to select Video for the Type option.
- 3. Push the Source option button to select CH1; push the Polarity option button to select Normal; push the Standard option button to select NTSC.
- 4. Push the Sync option button to select Odd Field, Even Field or All Fields.
- 5. Turn the Trigger Level knob to adjust the trigger level and stabilize video signals.
- 6. Turn the horizontal SEC/DIV and the Vertical Position knobs to display on the screen a complete video signal triggering on a video field.

The figure below shows a stable signal triggering on a video field.

Triggering on Video Lines

To trigger on the video lines, follow the steps below.

- 1. Push the TRIG MENU button to see the Trigger menu.
- 2. Push F1 to select Video for the Type option.
- 3. Push the Source option button to select CH1; push the Polarity option button to select Normal; push the Standard option button to select NTSC; push the Sync option button to select Line Number.
- 4. Turn the Trigger Level knob to adjust the trigger level and stabilize video signals.
- 5. Turn V0 to adjust the line number (NTSC: 0-525 lines).
- Turn the horizontal SEC/DIV and the vertical VOLTS/DIV knobs to display on the screen a complete video signal triggering on a video line. See the figure below.

6.8 Example 8: Using Slope Trigger to Capture Particular Slope Signal

In many occasions, we are not only concerned about the edge of the signal, but also want to know the rise and fall times of the signal. To better observe this kind of signals, we bring in the slope trigger. Follow the steps below.

- 1. Push the TRIG MENU button to see the Trigger menu.
- Push F1 to select Slope for the Type option.
- 3. Push the Source option button to select CH1; push the Slope option button to select Rising; push the Mode option button to select Auto; push the Coupling option button to select DC.
- 4. Click the 'Next Page' button and select Vertical. Turn the V0 knob to adjust V1 and V2 to proper locations. Select the When option button and set it to '='.
- Select 'Time' and turn V0 to adjust the time until you get a stable display of waveforms. See the figure below.

6.9 Example 9: Using Overtime Trigger to Measure Long Pulse Signal

It is not easy to observe some part of a long pulse signal by using the edge or pulse width trigger. In such case, you can use the overtime trigger by following steps.

- 1. Push the TRIG MENU button to see the Trigger menu.
- 2. Push F1 to select OT for the Type option; push the Polarity option button to select Normal; push the Mode option button to select Auto; push the Coupling option button to select DC.
- 3. Turn the Trigger Level knob to adjust the trigger level and stabilize video signals.
- 4. Turn V0 to adjust the line number (NTSC: 0-525 lines).
- 5. Turn the horizontal SEC/DIV and the vertical VOLTS/DIV knobs to display on the screen a complete video signal triggering on a video line. See the figure below.

Note: The difference between the overtime and the delay triggers is that the overtime trigger can identify the pulse you need according to your set time and trigger on any point of the pulse. In the other word, the overtime trigger occurs based on pulse identification. It is similar to the > mode of the pulse width trigger, but not the same.

6.10 Example 10: Using Math Functions to Analyze

Waveforms

Using math functions to analyze input waveforms is another advantage of the digital oscilloscope. For example, you want to get the instantaneous difference between two channel waveforms. By using the math function of the oscilloscope, you can get a better representation of the waveform on the screen. To observe this signal, follow the steps below.

- 1. Set the Probe option attenuation to 10X.
- Open CH1 and CH2 at the same time, both with the attenuation of 10X.
- 3. Push the AUTOSET button to trigger a stable waveform.
- 4. Push the MATH MENU button to see the Math menu.
- 5. Push the Operation option button and select 'CH1+CH2'.
- Turn the horizontal SEC/DIV and the vertical VOLTS/DIV knobs to properly scale the waveform for easy check.

In addition, the oscilloscope also supports the - and FFT functions. For a detailed analysis on FFT, refer to <u>Chapter 5.3.1 Math FFT</u>.

Note: You should compensate both probes before performing the math operation; otherwise, differences in probe compensation will appear as errors in the differential signal.

As illustrated in the above figure, input a 1KHz sine wave from CH1 and a 1KHz square wave from

CH2.

Follow the above steps to set up the Math menu, and observe the subtracted waveform as shown in the figure below.

Those in pink are added waveforms.

6.11 Example 11: Measuring Data Propagation Delay

When you doubt that there appear instabilities in a serial data propagation control circuit, you can set the oscilloscope to measure the propagation delay between the enable signal and the transfer data.

To set the propagation delay measurement, follow the steps below.

- Connect two oscilloscope probes respectively to the CS (chip-select) pin and the DATA pin on the chip.
- 2. Set the Probe option attenuation to 10X for both probes.
- 3. Open CH1 and CH2 at the same time, both with the attenuation of 10X.
- 4. Push the AUTOSET button to trigger a stable waveform display.
- 5. Adjust the horizontal and vertical controls to optimize the waveform display.
- 6. Push the CURSOR button to view the Cursor menu.
- 7. Push the Type option button and select Time.
- 8. Select Cursor S and turn V0 to place it on the active edge of the enable signal.
- 9. Select Cursor E and turn V0 to place it on the data output transition (See the figure below).
- 10. Read the data propagation delay in the Delta readout.

6.12 Example 12: Using Trigger to Measure Digital Signal

Edge Trigger

To observe digital signal by using the edge trigger, please use following steps.

- 1. Push the TRIG MENU button to see the trigger menu.
- 2. Push F1 button to select "Edge" as the trigger type.
- 3. Push F2 button to select the trigger source (D0~D15).
- 4. Push F3 button to select the trigger slope (on rising edge or falling edge).
- 5. Push F4 button to select the trigger mode: Auto or Normal
- 6. The coupling method is only applicable to the analog signal.
- 7. Turn the timebase knob "SEC/DIV" and adjust the time until you get a stable display of

waveforms. See the picture below.

Pulse Width Trigger

To observe digital signal by using the pulse width trigger, please follow the steps as below:

- 1. Push the TRIG MENU button to see the trigger menu.
- 2. Push F1 button to select "Pulse" as the trigger type.
- 3. Push F2 button to select trigger source (D0~D15).
- 4. Push F3 button to select the pulse polarity (positive or negative).
- 5. Push F4 button to select the trigger mode as Auto or Normal.
- 6. The Coupling method is only applicable to the analog signal.
- 7. Push the 'Next Page' button and push F4 button to select the trigger event $(=, \neq, >, <)$.
- 8. Push F5 button to select the the pulse width of the trigger, and turn VO knob to adjust the trigger pulse width.
- 9. Turn the timebase knob "SEC/DIV" and adjust the time until you get a stable display of waveforms. See the picture below.

Code-Pattern Trigger

To observe digital signal by using the code-pattern trigger, please follow below steps:

- 1. Push the TRIG MENU button to see the trigger menu.
- 2. Push F1 button to select "Pattern" as the trigger type
- 3. Push F2 button to select the trigger source channel (D0~D15).
- 4. Push F3 button to select the code-pattern (H, L or X).
- 5. Push F4 button to select the trigger mode as Auto or Normal.
- 6. Turn the timebase knob "SEC/DIV" and adjust the time until you get a stable display of waveforms. See the picture below.

Duration Trigger.

To observe digital signal by using the duration trigger, please follow the steps as below:

1. Push the TRIG MENU button to see the trigger menu.

- 2. Push F1 button to select "Duration" for the trigger type.
- 3. Push F2 button to select the trigger source channel(D0~D15).
- 4. Push F3 button to select the "Pattern" option (H, L or X).
- 5. Push F4 button to select the trigger mode as Auto or Normal.
- 6. Push F5 button to select the duration time, and turn VO knob to adjust the time of duration.
- 7. Turn the timebase knob "SEC/DIV" and adjust the time until you get a stable display of waveforms. See the picture below.

Queue Trigger

To observe digital signal by using the queue trigger, please follow the step as below:

- 1. Push the TRIG MENU button to see the trigger menu.
- 2. Push F1 button to select "Queue" for the trigger type.
- 3. Push F2 button to select the specific queue index (0-3).
- 4. Push F3 button to select the trigger source channel (D0~D15).
- 5. 5. Push F4 button to select the pattern (H, L or X).
- 6. Turn the timebase knob "SEC/DIV" and adjust the time until you get a stable display of waveforms. See the picture below.

Iteration Trigger

To observe digital signal by using the iteration trigger, please follow the steps as below.

- 1. Push the TRIG MENU button to see the trigger menu.
- 2. Push F1 button to select "Iteration" as the trigger type.
- 3. Push F2 button to select the trigger source channel (D0~D15).
- 4. Push F3 button to select the pattern (H, L or X).
- 5. Push F4 button to select the "Times" of Iteration, and turn VO knob to set the times.
- 6. Turn the timebase knob "SEC/DIV" and adjust the time until you get a stable display of waveforms. See the picture below.

Chapter 7 Troubleshooting

7.1 Problem Settlement

- 1. If the oscilloscope does not start up at power on, follow these steps:
- 1) Check the power cord to verify it has been connected properly;
- 2) Check the power on/off button to ensure it has been pushed; 3
-) Then restart the oscilloscope.

Contact your local distributor or directly keep touch with our Technical Support department if the oscilloscope still can not be turned on normally.

- 2. If there is no display of waveforms on the screen when the oscilloscope is turned on, follow these steps:
- 1) Check the probe to assure its proper connection to the input BNC;
- 2) Check the channel switch (such as CH1, CH2 menu buttons) to make sure it has been turned on;
- 3) Check the input signal to verify it has been connected to the probe correctly;
- 4) Affirm that all measured circuits have signals to output;
- 5) Turn up the magnitude for DC signals with large magnitude;
- 6) In addition, you may press the Auto Measure button to perform an automatic detection of signals at first.

Contact our Technical Support department in time if there is still no display of waveforms.

- 3. If the waveform of the input signal is distorted seriously, follow these steps:
- 1) Check the probe to assure its proper connection to the channel BNC; 2
-) Check the probe to assure its good connection to the measured object;
- 3) Check the probe to verify it has been well calibrated. Otherwise, refer to the content about calibration described in this manual.
- 4. If the waveform is rolling continuously on the screen but can not be triggered, follow these steps:
- 1) Check the trigger source to make sure it consistent with the input channel;
- 2) Check the trigger level to assure its correct adjustment. You may push the TRIGGER LEVEL knob or press the SET TO 50% button to reset the trigger level back to the center of the signal; 3
- Check the trigger mode to confirm it is a right choice for the input signal. The default trigger mode is edge trigger. However, it is not suitable for all kinds of input signals.

Chapter 8 Specifications

8.1 Technical Specifications

All specifications herein mentioned apply to the MSO-5000D oscilloscopes. Before checking an oscilloscope from our company to see if it complies with these specifications, make sure it meets the following conditions:

- The oscilloscope must have been operating continuously for twenty minutes under the specified operating temperature.
- The Do Self Cal operation must be performed through the Utility menu if the operating temperature changes by more than 5° C.
- The oscilloscope must be within the factory calibration interval.

All specifications are guaranteed unless noted 'typical'.

Oscilloscope Specifications

Horizontal

Sample Rate Range	500MS/s dual channel		
Waveform Interpolation	(sin x)/x		
Record Length	Maximum 1M samples per single-channel; maximum 512K samples per dual-channel (4K, 40K optional)		
	MSO5062D MSO5102D	MSO5202D	
SEC/DIV Range	8ns/div to 40s/div, in a 2, 4, 8	2ns/div to 40s/div, in a 2, 4, 8	
	sequence	sequence	
Sample Rate and Delay Time Accuracy	±50ppm over any ≥1ms time interval		
20	Single-shot, Normal mode		
Delta Time Measurement	± (1 sample interval +100ppm ×	reading + 0.6ns)	
Accuracy	>16 averages		
(Full Bandwidth)	± (1 sample interval + 100ppm × reading + 0.4ns)		
0.	Sample interval = s/div ÷ 200		
	2ns/div to 8ns/div	(-8div × s/div) to 40ms	
Position Range	20ns/div to 80μs/div	(-8div × s/div) to 40ms	
	200μs/div to 40s/div	(-8div × s/div) to 400s	

Vertical

A/D Converter	8-bit resolution, each channel sampled simultaneously
VOLTS/DIV Range	2mV/div to 10V/div at input BNC

	2mV/div to 20mV/div	div, ±400mV	
Offset Dongs	50mV/div to 200mV/div, ±2V		
Offset Range	500mV/div to 2V/d	liv, ±40V	,
	5V/div to 10V/div,	±50V	
Selectable Analog Bandwidth Limit,	201411-	_O,	
typical	20MHz	-0	
Low Frequency Response (-3db)	≤10Hz at BNC	67	
Diag Time at PNC typical	MSO5062D	MSO5102D	MSO5202D
Rise Time at BNC, typical	<5.8ns	<3.5ns	<1.8ns
	±3% for Normal or	Average acquisition	n mode, 10V/div to
DO Onio Annuary	10mV/div		
DC Gain Accuracy	±4% for Normal or Average acquisition mode, 5mV/div		
\"	to 2mV/div		
	Measurement Typ	oe: Average of ≥16	waveforms with
- C	vertical position at	zero	,
	Accuracy: ± (3% × reading + 0.1div + 1mV) when		
0.7	10mV/div or greate		
DC Measurement Accuracy,	Measurement Typ	oe: Average of ≥16	waveforms with
Average Acquisition Mode	vertical position not at zero		
	Accuracy: ± [3% × (reading + vertical position) + 1% of		
-41	vertical position + 0.2div]		
67	Add 2mV for settings from 2mV/div to 200mV/div; add		
_	50mV for settings from 200mV/div to 10V/div		
Volts Measurement Repeatability,	Delta volts between any two averages of ≥16 waveforms		
Average Acquisition Mode	acquired under same setup and ambient conditions		

Note: Bandwidth reduced to 6MHz when using a 1X probe.

Trigger

	Coupling	Sensitivity	Sensitivity	
Trigger Sensitivity (Edge Trigger Type)	DC	CH1 CH2	1div from DC to 10MHz; 1.5div from 10MHz to 100MHz; 2div from 100MHz to 200MHz	
		EXT	200mV from DC to 100MHz; 350mV from 100MHz to 200MHz	
		EXT/5	1V from DC to 100MHz; 1.75V from 100MHz to 200MHz	
	AC	Attenuates signals below 10Hz		
	HF Reject	Attenuates signals above 80kHz		
	LF Reject	Same as the DC-coupled limits for frequencies above 150kHz; attenuates signals below 150kHz		
	Source	Range		
Trigger Level Range	CH1, CH2	±8 divisions from center of screen		
70,	EXT	±1.2V		

	EXT/5	±6V
Trigger Level	Source	Accuracy
Accuracy, typical	CH1, CH2	0.2div × volts/div within ±4 divisions from center of
(Accuracy is for	CHT, CHZ	screen
signals having rise	EXT	± (6% of setting + 40mV)
and fall times ≥20ns)	EXT/5 ± (6% of setting + 200mV)	
Set Level to 50%,	Operates with input signals ≥50Hz	
typical		

Note: Bandwidth reduced to 6MHz when using a 1X probe.

Video Trigger Type	Source	Range
	CH1, CH2	Peak-to-peak amplitude of 2
	CH1, CH2	divisions
	EXT	400mV
	EXT/5	2V
Signal Formats and	Supports NTSC, PAL and SECAM br	roadoast systems for any field or any
Field Rates, Video	line	oducast systems for any field of any
Trigger Type	III IC	
Holdoff Range	100ns to 10s	

Pulse Width Trigger	
Pulse Width Trigger	Trigger when < (Less than), > (Greater than), = (Equal), or ≠ (Not Equal);
Mode	Positive pulse or Negative pulse
	Equal: The oscilloscope triggers when the trailing edge of the pulse
	crosses the trigger level.
	Not Equal: If the pulse is narrower than the specified width, the trigger
Pulse Width Trigger	point is the trailing edge. Otherwise, the oscilloscope triggers when a
Point	pulse continues longer than the time specified as the Pulse Width.
	Less than: The trigger point is the trailing edge.
0	Greater than (also called overtime trigger): The oscilloscope triggers
.0.	when a pulse continues longer than the time specified as the Pulse Width.
Pulse Width Range	Selectable from 20ns to 10s

Slope Trigger	~ G?
Clana Trianan Mada	Trigger when < (Less than), > (Greater than), = (Equal), or ≠ (Not Equal);
Slope Trigger Mode	Positive slope or Negative slope
	Equal: The oscilloscope triggers when the waveform slope is equal to the
	set slope.
	Not Equal: The oscilloscope triggers when the waveform slope is not
Slope Trigger Point	equal to the set slope.
Slope Higger Folin	Less than: The oscilloscope triggers when the waveform slope is less
0	than the set slope.
0.7	Greater than: The oscilloscope triggers when the waveform slope is
Vo.	greater than the set slope.

Time Range	Selectable from 20ns to 10s
Overtime Trigger	The leading edge: Rising edge or Falling edge; Time Setting: 20-10s

Swap Trigger	
CH1	Internal Trigger: Edge, Pulse Width, Video, Slope
CH2	Internal Trigger: Edge, Pulse Width, Video, Slope

Trigger Frequency	
Counter	
Readout Resolution	6 digits
Accuracy (typical)	±30ppm (including all frequency reference errors and ±1 count errors)
Frequency Range	AC coupled, from 4Hz minimum to rated bandwidth
	Pulse Width or Edge Trigger modes: all available trigger sources
	The Frequency Counter measures trigger source at all times, including
	when the oscilloscope acquisition pauses due to changes in the run
	status, or acquisition of a single shot event has completed.
	Pulse Width Trigger mode: The oscilloscope counts pulses of significant
Signal Source	magnitude inside the 1s measurement window that qualify as triggerable
101	events, such as narrow pulses in a PWM pulse train if set to < mode and
	the width is set to a relatively small time.
-1,	Edge Trigger mode: The oscilloscope counts all edges of sufficient
67	magnitude and correct polarity.
	Video Trigger mode: The Frequency Counter does not work.

Acquisition

Acquisition Modes	Normal, Peak Detect, and Average		
Acquisition Rate,	Up to 2000 waveforms per second per channel (Normal acquisition mode,		
typical	no measurement)		
Single Sequence	Acquisition Mode Acquisition Stop Time		
		Upon single acquisition on all	
.0.7	Normal, Peak Detect channels		
	simultaneously		
		After N acquisitions on all channels	
67	Average	simultaneously, N can be set to 4, 8,	
	16, 32, 64 or 128		

Inputs

Inputs	
Input Coupling	DC, AC or GND
Input Impedance,	1MO+29/ in parallal with 20pE+2pE
DC coupled	1MΩ±2% in parallel with 20pF±3pF
Probe Attenuation	1X, 10X
Supported Probe	17 107 1007 10007
Attenuation Factors	1X, 10X, 100X, 1000X

	Overvoltage Category	Maximum Voltage	
	CAT I and CAT II	300V _{RMS} (10×), Installation Category	
	CAT III	150V _{RMS} (1×)	
Maximum Input	Installation Category II: derate at 20dB/decade above 100kHz to 13V peak		
Voltage	AC at 3MHz* and above. For non-sinusoidal waveforms, peak value must		
voitage	be less than 450V. Excursion above 300V should be of less than 100ms		
	duration. RMS signal level including all DC components removed through		
	AC coupling must be limited to 300V. If these values are exceeded, damage		
	to the oscilloscope may occur.		

Measurements

	Voltage difference between cursors: △V
Cursors	Time difference between cursors: △T
	Reciprocal of ΔT in Hertz (1/ΔT)
Automatic Measurements	Frequency, Period, Mean, Peak-to-peak, Cycle RMS, Minimum, Maximum, Rise Time, Fall Time, Positive Width, Negative Width, Delay1-2Rise, Delay1-2Fail, +Duty, -Duty, Vbase, Vtop, Vmid, Vamp, Overshoot, Preshoot, Preiod, Preiod Mean, Preiod RMS, FOVShoot, RPREShoot,
.0.7	Burst Width, FRF, FFR, LRR, LRF, LFR, LFF

General Specifications

Display	7 inch 64K color TFT (diagonal liquid crystal) 800 horizontal by 480 vertical pixels			
Display Type				
Display Resolution				
Display Contrast	Adjustable (16 gears) with the progre	ess bar		
Probe Compensator O	utput			
Output Voltage,	About 5Vpp into ≥1MΩ load			
typical	About 3V pp Into 2 HVIS2 load			
Frequency, typical	1kHz			
Power Supply				
Supply Voltage	100-120VAC _{RMS} (±10%), 45Hz to 440Hz, CAT II			
Supply Vollage	Hz, CAT II			
Power Consumption	Power Consumption <30W Fuse 2A, T rating, 250V Environmental			
Fuse				
Environmental				
Operating: 32°F to 122°F (0°C to 50°C)		C)		
Temperature	Nonoperating: -40°F to 159.8°F (-40°C to +71°C)			
Cooling Method	Convection			
Humidity	+104°F or below (+40°C or below): ≤90% relative humidity			
Humaity	106°F to 122°F (+41°C to 50°C): ≤60	106°F to 122°F (+41°C to 50°C): ≤60% relative humidity		
Altitude	Operating and Nonoperating	3,000m (10,000 feet)		
0	Random Vibration	0.31g _{RMS} from 50Hz to 500Hz, 10		
0.	Nationi vibiation	minutes on each axis		

	Nonoperating	2.46g _{RMS} from 5Hz to 500Hz, 10 minutes on each axis
Mechanical Shock	Operating	50g, 11ms, half sine
Mechanical		
	Length	313mm
Size	Height	142mm
	Depth	108mm
Weight	exclusive of packing and accessories	2.08Kg
	Length	385mm
Packing	Width	200mm
	Height	245mm
Gross Weight	inclusive of all accessories	About 3.2Kg

Logic Analyzer

Sampling Channels	16			
Max Input	200K (C=10p)			
Input Level Range	-60V~60V			
Logic Gate Range	-8V~8V			
Max Sampling Rate	500 MHz			
Bandwidth	100MHz			
Compatible Input	TTL,LVTTL,0	CMOS,LVCOMS,ECL,PECL,EIA		
Sampling Rate	512KSample			
	Voltage Diffe	erence △ V		
Cursor	Time Difference △ T			
	1/ △ T(Hz)			
Measurement	Period and Frequency			
Memory Position	RefA			
Memory Position	RefB			
-0	Edge	D0-D15 rising or falling edge		
167	Pulse	D0-D15 Polarity (positive or negative), Pulse Event (=,		
	Puise	≠, >, <), Pulse Width		
Triggor	Code Type	D0-D15 Code Type (H,L,X)		
Trigger	Continuous	D0-D15 Continuous Time and Trigger Event (Data Finish,		
	Continuous	Data Begin, Data Delay)		
	Array	D0-D15 Data Index (0-3) and Code Type (H,L,X)		
	Repeat	D0-D1 Code Type (H,L,X), Repeat Times		

8.2 Accessories

All the following accessories are available by contacting your local distributor.

Standard Accessories

Sketch	Description
	X1, X10 two passive probes. The passive probes have a 6MHz bandwidth (rated 100Vrms CAT III) when the switch is in the X1 position, and a maximum bandwidth (rated 300Vrms CAT II) when the switch is in the X10 position. Each probe consists of all necessary fittings.
	A power cord special for this product. In addition to the power cord shipped with your instrument, you may purchase another one certified for the country of use.
	A USB A-B line, used to connect external devices with USB-B interface like a printer or to establish communications between PC and the oscilloscope.
	16 channel cable for logic analyzer
TOWN TO, WITH BEING MAN AND AND AND AND AND AND AND AND AND A	A software installation CD. It contains the user manual of MSO5000D, giving particular descriptions on the MSO5000D series oscilloscopes.

8.3 Open Source Information

General Information:

Kernel Version	Linux2.6.30
Supported File system	Yaffs, Fat32
	Buzzer Driver, DMA Driver, FPGA Driver, I2C Driver, SPI Driver,
Drivers	IO-bank Driver, USB Host Driver, LCD Driver, USB
	massstorage gadget Driver
Linux Applications	busybox1.18.4, gnupg1.4.11
U_boot Version	U_boot 1.1.6

License: GPLV2 See Appendix C

Chapter 9 General Care and Cleaning

9.1 General Care

Do not put or leave the device in a place where the LCD display will be exposed to direct sunlight for long periods of time.

Note: To avoid damage to the oscilloscope or probes, do not expose them to sprays, liquids, or solvents.

9.2 Cleaning

Examine the oscilloscope and probes as often as operating conditions require. To clean the exterior surface, perform the following steps:

- 1) Use a lint-free cloth to remove floating dust on the outside of the oscilloscope and probes. Take care to avoid scratching the glabrous display filter.
- 2) Use a soft cloth dampened with water to clean the oscilloscope. For more efficient cleaning, you may use an aqueous solution of 75% isopropyl alcohol.

Note: To avoid damage to the surface of the oscilloscope or probes, do not use any corrosive or chemical cleaning agents.

Appendix A Harmful and Poisonous Substances or Elements

	Harmful and poisonous substances or elements ¹					
Component ²	Pb	Hg	Cd	Cr(Vi)	PBB	PBDE
Shell and Chassis	X	0	0	Х	0	0
Display Module	X	Х	0	0	0	0
Circuit Board	X	0	0	Х	0 -	0
Power Supply	X	0	0	Х	0	0
Electric Wire and Cable Assembly	X	0	0	0	0	0
Connector	X	0	0	X	0	0
Fastener and Installed Hardware	X	0	Х	X	0	0
Other Accessories (including probes)	Х	0	0	X	0	0
Others	0	0	0	0	0	0

^{&#}x27;X' means that at least the content of this poisonous and harmful substance in a homogeneous material of this component exceeds the limit specified in the SJ/T 11363-2006 standard.

'0' indicates that the content of this poisonous and harmful substance in all homogeneous materials of this component is refrained under the limit stated in the SJ/T 11363-2006 standard.

This component list contains components approved in the file 'Management Measures'.

Appendix B Index

Search by alphabetical order			
Α		FFT Zoom	21
AC coupling	66	Field synchronization	16
ACQUIRE button	35	Fine resolution	20
Acquisition mode	11	Force trigger	27
Amplitude cursor	12	Frequency counter	65
Application examples	45	Functional check	5
Automatic measurement	12	Fundamental frequency	21
AUTOSET	3		/ "
AUTOSET button	6	G	
Autoset function	3	Ground coupling	20
Average	11	н	
		Hanning	21
В		HELP button	4
Bandwidth limit	16	HELP SCROLL LED	4
C		Help system	3
Capturing single-shot signal	51	Holdoff	18
CH1 MENU button	6	Horizontal controls	17
CH2 MENU button	6	HORIZONTAL POSITION knob	
Cleaning	70	Hyperlinks	3
Coarse, Fine	20	Турстино	0.3
Connector	5	1	
Contrast	39	Intensity	39
Coupling	9		
CURSOR	12	L O	
CURSOR button	12	Language	43
Cyc RMS	34	Level	9
Cyclude	01	Lissajous pattern	16
D			
DISPLAY button	38	M Main times have	40
Dual-window	17	Main time base	16
		Math FFT MATH MENU button	21 22
E			
Edge trigger	10	MEASURE button	34
EXT TRIG	28	Measure FFT spectrum Measurement cursor	26 38
F	0	Mechanical Magazina de la	67 67
Factory setup	9	Mechanical shock	67
FFT aliasing	22	Menu hiding	19
FFT Window	21	Multi-functional knob	43

N		
Negative pulse	29	
NTSC	28	
Nyquist frequency	22	
0		
Option button	4	
Overtime Trigger	10	
Overview	3	
CVOIVION	Ü	
P		
PAL	28	U
Peak Detect	11	\ ""
Pk-Pk	34	
Power cord	5	
Power supply	5	
Probe	1	
Probe attenuation	8	
PROBE CHECK button	7	
PROBE COMP connector	5	
Probe compensation	3 1	
Probe ground lead	10	
Pulse width trigger	10	
R		
Recall	9	1
Rectangular	21	
RUN/STOP button	36	
S	•	
Sample rate	3	
SAVE/RECALL	33 11	
Scale	19	
Scan mode display (roll mode) SECAM	28	
SEC/DIV knob	20 11	
Self calibration	8	-
SET TO 50% button	61	1
Simple measurement	12	
Sine wave	40	
SINGLE SEQ button	10	
Slope	9	
Slope trigger	10	
Software installation CD	68	
Square wave	3	
4 7 7		

	10
Standard accessories	67
Swap Trigger	10
т ()	
Time	10
Time base	10
Time cursor	12
Time-domain waveform	21
Trigger	9
Trigger coupling	9
Trigger source	9
Trigger status	15
TRIG MENU button	10
Troubleshooting	61
rroubleshooting	_ 01
U /	
UTILITY	8
UTILITY button	8
	•
V	
Vectors	39
Vertical controls	19
Vertical position	11 _
Vertical scale	11
Video signal	10
Video trigger	10
Voltage	
VOLTS/DIV knob	20
10210/211 14102	
W	
Waveform autocruise	43
Waveform display	9
Waveform scaling and positi	
Window Time Base	16
William Fillio Bacc	10
X	
XY format	16

Appendix C GNU GENERALPUBLIC LICENSE Version 2, June 1991

Copyright (C) 1989, 1991 Free Software Foundation, Inc., 51 Franklin Street, Fifth Floor, Boston, MA 02110-1301 USA Everyone is permitted to copy and distribute verbatim copies of this license document, but changing it is not allowed.

Preamble

The licenses for most software are designed to take away your freedom to share and change it. By contrast, the GNU General Public License is intended to guarantee your freedom to share and change free software--to make sure the software is free for all its users. This General Public License applies to most of the Free Software Foundation's software and to any other program whose authors commit tousing it. (Some other Free Software Foundation software is covered by the GNU Lesser General Public License instead.) You can apply it to your programs, too.

When we speak of free software, we are referring to freedom, notprice. Our General Public Licenses are designed to make sure that you have the freedom to distribute copies of free software (and charge for this service if you wish), that you receive source code or can get it if you want it, that you can change the software or use pieces of it in new free programs; and that you know you can do these things.

To protect your rights, we need to make restrictions that forbid anyone to deny you these rights or to ask you to surrender the rights. These restrictions translate to certain responsibilities for you if you distribute copies of the software, or if you modify it.

For example, if you distribute copies of such a program, whether gratis or for a fee, you must give the recipients all the rights that you have. You must make sure that they, too, receive or can get the source code. And you must show them these terms so they know their rights.

We protect your rights with two steps: (1) copyright the software, and (2) offer you this license which gives you legal permission to copy, distribute and/or modify the software.

Also, for each author's protection and ours, we want to make certain that everyone understands that there is no warranty for this free software. If the software is modified by someone else and passed on, we want its recipients to know that what they have is not the original, so that any problems introduced by others will not reflect on the original authors' reputations.

Finally, any free program is threatened constantly by software patents. We wish to avoid the danger that redistributors of a free program will individually obtain patent licenses, in effect making the program proprietary. To prevent this, we have made it clear that any patent must be licensed for everyone's free use or not licensed at all.

The precise terms and conditions for copying, distribution and modification follow.

GNU GENERAL PUBLIC LICENSE TERMS AND CONDITIONS FOR COPYING, DISTRIBUTION AND MODIFICATION

0. This License applies to any program or other work which contains a notice placed by the copyright holder saying it may be distributed under the terms of this General Public License. The "Program", below, refers to any such program or work, and a "work based on the Program" means either the Program or any derivative work under copyright law: that is to say, a work containing the Program or a portion of it, either verbatim or with modifications and/or translated into another language. (Hereinafter, translation is included without limitation in the term "modification".) Each licensee is addressed as "you".

Activities other than copying, distribution and modification are not covered by this License; they are outside its scope. The act of running the Program is not restricted, and the output from the Program is covered only if its contents constitute a work based on the Program (independent of having been made by running the Program). Whether that is true depends on what the Program does.

1. You may copy and distribute verbatim copies of the Program's source code as you receive it, in any medium, provided that you conspicuously and appropriately publish on each copy an appropriate copyright notice and disclaimer of warranty; keep intact all the notices that refer to this License and to the absence of any warranty; and give any other recipients of the Program a copy of this License along with the Program.

You may charge a fee for the physical act of transferring a copy, and you may at your option offer warranty protection in exchange for a fee.

- 2. You may modify your copy or copies of the Program or any portion of it, thus forming a work based on the Program, and copy and distribute such modifications or work under the terms of Section 1 above, provided that you also meet all of these conditions:
- a) You must cause the modified files to carry prominent notices stating that you changed the files and the date of any change.
- b) You must cause any work that you distribute or publish, that in whole or in part contains or is derived from the Program or any part thereof, to be licensed as a whole at no charge to all third parties under the terms of this License.

c) If the modified program normally reads commands interactively when run, you must cause it, when started running for such interactive use in the most ordinary way, to print or display an announcement including an appropriate copyright notice and a notice that there is no warranty (or else, saying that you provide a warranty) and that users may redistribute the program under these conditions, and telling the user how to view a copy of this License. (Exception: if the Program itself is interactive but does not normally print such an announcement, your work based on the Program is not required to print an announcement.)

These requirements apply to the modified work as a whole. If identifiable sections of that work are not derived from the Program, and can be reasonably considered independent and separate works in themselves, then this License, and its terms, do not apply to those sections when you distribute them as separate works. But when you distribute the same sections as part of a whole which is a work based on the Program, the distribution of the whole must be on the terms of this License, whose permissions for other licensees extend to the entire whole, and thus to each and every part regardless of who wrote it.

Thus, it is not the intent of this section to claim rights or contest your rights to work written entirely by you; rather, the intent is to exercise the right to control the distribution of derivative or collective works based on the Program.

In addition, mere aggregation of another work not based on the Program with the Program (or with a work based on the Program) on a volume of a storage or distribution medium does not bring the other work under the scope of this License.

- 3. You may copy and distribute the Program (or a work based on it, under Section 2) in object code or executable form under the terms of Sections 1 and 2 above provided that you also do one of the following:
- a) Accompany it with the complete corresponding machine-readable source code, which must be distributed under the terms of Sections 1 and 2 above on a medium customarily used for software interchange; or,
- b) Accompany it with a written offer, valid for at least three years, to give any third party, for a charge no more than your cost of physically performing source distribution, a complete machine-readable copy of the corresponding source code, to be distributed under the terms of Sections 1 and 2 above on a medium customarily used for software interchange; or,
- c) Accompany it with the information you received as to the offer to distribute corresponding source code. (This alternative is allowed only for noncommercial distribution and only if you received the program in object code or executable form with such an offer, in accord with Subsection b above.)

The source code for a work means the preferred form of the work for making modifications to it. For an executable work, complete source code means all the source code for all modules it

contains, plus any associated interface definition files, plus the scripts used to control compilation and installation of the executable. However, as a special exception, the source code distributed need not include anything that is normally distributed (in either source or binary form) with the major components (compiler, kernel, and so on) of the operating system on which the executable runs, unless that component itself accompanies the executable.

If distribution of executable or object code is made by offering access to copy from a designated place, then offering equivalent access to copy the source code from the same place counts as distribution of the source code, even though third parties are not compelled to copy the source along with the object code.

- 4. You may not copy, modify, sublicense, or distribute the Program except as expressly provided under this License. Any attempt otherwise to copy, modify, sublicense or distribute the Program is void, and will automatically terminate your rights under this License. However, parties who have received copies, or rights, from you under this License will not have their licenses terminated so long as such parties remain in full compliance.
- 5. You are not required to accept this License, since you have not signed it. However, nothing else grants you permission to modify or distribute the Program or its derivative works. These actions are prohibited by law if you do not accept this License. Therefore, by modifying or distributing the Program (or any work based on the Program), you indicate your acceptance of this License to do so, and all its terms and conditions for copying, distributing or modifying the Program or works based on it.
- 6. Each time you redistribute the Program (or any work based on the Program), the recipient automatically receives a license from the original licensor to copy, distribute or modify the Program subject to these terms and conditions. You may not impose any further restrictions on the recipients' exercise of the rights granted herein. You are not responsible for enforcing compliance by third parties to this License.
- 7. If, as a consequence of a court judgment or allegation of patent infringement or for any other reason (not limited to patent issues), conditions are imposed on you (whether by court order, agreement or otherwise) that contradict the conditions of this License, they do not excuse you from the conditions of this License. If you cannot distribute so as to satisfy simultaneously your obligations under this License and any other pertinent obligations, then as a consequence you may not distribute the Program at all. For example, if a patent license would not permit royalty-free redistribution of the Program by all those who receive copies directly or indirectly through you, then the only way you could satisfy both it and this License would be to refrain entirely from distribution of the Program.

If any portion of this section is held invalid or unenforceable under any particular circumstance, the balance of the section is intended to apply and the section as a whole is intended to apply in other circumstances.

It is not the purpose of this section to induce you to infringe any patents or other property right claims or to contest validity of any such claims; this section has the sole purpose of protecting the integrity of the free software distribution system, which is implemented by public license practices. Many people have made generous contributions to the wide range of software distributed through that system in reliance on consistent application of that system; it is up to the author/donor to decide if he or she is willing to distribute software through any other system and a licensee cannot impose that choice.

This section is intended to make thoroughly clear what is believed to be a consequence of the rest of this License.

- 8. If the distribution and/or use of the Program is restricted in certain countries either by patents or by copyrighted interfaces, the original copyright holder who places the Program under this License may add an explicit geographical distribution limitation excluding those countries, so that distribution is permitted only in or among countries not thus excluded. In such case, this License incorporates the limitation as if written in the body of this License.
- 9. The Free Software Foundation may publish revised and/or new versions of the General Public License from time to time. Such new versions will be similar in spirit to the present version, but may differ in detail to address new problems or concerns.

Each version is given a distinguishing version number. If the Program specifies a version number of this License which applies to it and "any later version", you have the option of following the terms and conditions either of that version or of any later version published by the Free Software Foundation. If the Program does not specify a version number of this License, you may choose any version ever published by the Free Software Foundation.

10. If you wish to incorporate parts of the Program into other free programs whose distribution conditions are different, write to the author to ask for permission. For software which is copyrighted by the Free Software Foundation, write to the Free Software Foundation; we sometimes make exceptions for this. Our decision will be guided by the two goals of preserving the free status of all derivatives of our free software and of promoting the sharing and reuse of software generally.

NO WARRANTY

11. BECAUSE THE PROGRAM IS LICENSED FREE OF CHARGE, THERE IS NO WARRANTY FOR THE PROGRAM, TO THE EXTENT PERMITTED BY APPLICABLE LAW. EXCEPT WHEN OTHERWISE STATED IN WRITING THE COPYRIGHT HOLDERS AND/OR OTHER PARTIES PROVIDE THE PROGRAM "AS IS" WITHOUT WARRANTY OF ANY KIND, EITHER EXPRESSED OR IMPLIED, INCLUDING, BUT NOT LIMITED TO, THE IMPLIED WARRANTIES OF MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE. THE ENTIRE RISK AS TO THE QUALITY AND PERFORMANCE OF THE PROGRAM IS WITH YOU.

SHOULD THE PROGRAM PROVE DEFECTIVE, YOU ASSUME THE COST OF ALL NECESSARY SERVICING, REPAIR OR CORRECTION.

12. IN NO EVENT UNLESS REQUIRED BY APPLICABLE LAW OR AGREED TO IN WRITING WILL ANY COPYRIGHT HOLDER, OR ANY OTHER PARTY WHO MAY MODIFY AND/OR REDISTRIBUTE THE PROGRAM AS PERMITTED ABOVE, BE LIABLE TO YOU FOR DAMAGES, INCLUDING ANY GENERAL, SPECIAL, INCIDENTAL OR CONSEQUENTIAL DAMAGES ARISING OUT OF THE USE OR INABILITY TO USE THE PROGRAM (INCLUDING BUT NOT LIMITED TO LOSS OF DATA OR DATA BEING RENDERED INACCURATE OR LOSSES SUSTAINED BY YOU OR THIRD PARTIES OR A FAILURE OF THE PROGRAM TO OPERATE WITH ANY OTHER PROGRAMS), EVEN IF SUCH HOLDER OR OTHER PARTY HAS BEEN ADVISED OF THE POSSIBILITY OF SUCH DAMAGES.

END OF TERMS AND CONDITIONS

How to Apply These Terms to Your New Programs

If you develop a new program, and you want it to be of the greatest possible use to the public, the best way to achieve this is to make it free software which everyone can redistribute and change under these terms.

To do so, attach the following notices to the program. It is safest to attach them to the start of each source file to most effectively convey the exclusion of warranty; and each file should have at least the "copyright" line and a pointer to where the full notice is found.

<one line to give the program's name and a brief idea of what it does.>
Copyright (C) <year> <name of author>

This program is free software; you can redistribute it and/or modify it under the terms of the GNU General Public License as published by the Free Software Foundation; either version 2 of the License, or (at your option) any later version.

This program is distributed in the hope that it will be useful, but WITHOUT ANY WARRANTY; without even the implied warranty of MERCHANTABILITY or FITNESS FOR A PARTICULAR PURPOSE. See the GNU General Public License for more details.

You should have received a copy of the GNU General Public License along with this program; if not, write to the Free Software Foundation, Inc., 51 Franklin Street, Fifth Floor, Boston, MA 02110-1301 USA.

Also add information on how to contact you by electronic and paper mail.

If the program is interactive, make it output a short notice like this when it starts in an interactive mode:

Gnomovision version 69, Copyright (C) year name of author Gnomovision comes with ABSOLUTELY NO WARRANTY; for details type `show w'. This is free software, and you are welcome to redistribute it under certain conditions; type `show c' for details.

The hypothetical commands `show w' and `show c' should show the appropriate parts of the General Public License. Of course, the commands you use may be called something other than `show w' and `show c'; they could even be mouse-clicks or menu items--whatever suits your program.

You should also get your employer (if you work as a programmer) or your school, if any, to sign a "copyright disclaimer" for the program, if necessary. Here is a sample; alter the names:

Yoyodyne, Inc., hereby disclaims all copyright interest in the program 'Gnomovision' (which makes passes at compilers) written by James Hacker.

<signature of Ty Coon>, 1 April 1989 Ty Coon, President of Vice

This General Public License does not permit incorporating your program into proprietary programs. If your program is a subroutine library, you may consider it more useful to permit linking proprietary applications with the library. If this is what you want to do, use the GNU Lesser General Public License instead of this License.