

SDS Series Smart Digital Storage Oscilloscopes User Manual

SDS6062(V)

SDS7072(V)

SDS7102(V)

SDS8102(V)

SDS8202(V)

SDS8302

SDS9302

Note: "V" for VGA interface (optional), SDS8302 and SDS9302 including VGA interface as default.

WWW.OWON.COM.HK

May. 2014 edition V1.6.7

Copy Right in this Manual © Lilliput Company. All rights Reserved.

The Lilliput's products are under the protection of the patent rights in America and other countries, including ones which have already obtained the patent rights and those which are applying for. The information in this manual will replace all that in the materials published originally.

The information in this manual was correct at the time of printing. However, OWON will continue to improve products and reserves the rights to changes specification at any time without notice.

OWON is the registered trademark of the Lilliput Company.

Headquarter: Fujian Lilliput Optoelectronics Technology Co.,Ltd.: The mansion of optoelectronics, 19 Heming Road, Lantian industrial zone, Zhangzhou, Fujian, China

Tel: +86-596-2130430	Fax: +86-596-2109272
Web: <u>www.owon.com.hk</u>	Mail: Business Consulting: info@owon.com.hk
	Sale service: <u>service@owon.com.hk</u>

Branch: Xiamen Lilliput Technology Co.,Ltd.: the 5th floor, B Area, Chuangxin Mansion, Software Park, ZhenZhuWan, Huandao RD, Xiamen, Fujian, China

Tel:+86-592-2575666

Fax:+86-592-2575669

General Warranty

Lilliput warrants that the product will be free from defects in materials and workmanship for a period of 3 years from the date of purchase of the product by the original purchaser from the Lilliput Company. And the warranty period of accessories such as probe, battery is 12 month. This warranty only applies to the original purchaser and is not transferable to the third party. If the product proves defective during the warranty period, Lilliput either will repair the defective product without charge for parts and labor, or will provide a replacement in exchange for the defective product. Parts, modules and replacement products used by Lilliput for warranty work may be new or reconditioned to like new performance. All replaced parts, modules and products become the property of Lilliput.

In order to obtain service under this warranty, Customer must notify Lilliput of the defect before the expiration of the warranty period. Customer shall be responsible for packaging and shipping the defective product to the service center designated by Lilliput, and with a copy of customer proof of purchase.

This warranty shall not apply to any defect, failure or damage caused by improper use or improper or inadequate maintenance and care. Lilliput shall not be obligated to furnish service under this warranty a) to repair damage resulting from attempts by personnel other than Lilliput representatives to install, repair or service the product; b) to repair damage resulting from improper use or connection to incompatible equipment; c) to repair any damage or malfunction caused by the use of non-Lilliput supplies; or d) to service a product that has been modified or integrated with other products when the effect of such modification or integration increases the time or difficulty of servicing the product.

Please contact the nearest Lilliput's Sales and Service Offices for services or a complete copy of the warranty statement.

For better after-sales service, please visit <u>www.owon.com.hk</u> and register the purchased product online.

Excepting the after-sales services provided in this summary or the applicable warranty statements, Lilliput will not offer any guarantee for maintenance definitely declared or hinted, including but not limited to the implied guarantee for marketability and special-purpose acceptability. Lilliput should not take any responsibilities for any indirect, special or consequent damages.

Table of Contents

1. General Safety Requirements	
2. Safety Terms and Symbols	
3. General Characteristics	
4. Junior User Guidebook	
Introduction to the Structure of the Oscilloscope Front Panel Left Side Panel Right Side Panel Rear Panel Control (key and knob) Area	6 7 7 8
User Interface Introduction	
How to Implement the General Inspection	
How to Implement the Function Inspection	
How to Implement the Probe Compensation	
How to Set the Probe Attenuation Coefficient	
How to Use the Probe Safely	
How to Implement Self-calibration	
Introduction to the Vertical System	
Introduction to the Horizontal System	
Introduction to the Trigger System	
5. Advanced User Guidebook	
How to Set the Vertical System	
Use Mathematical Manipulation Function	
Using FFT function	
Use VERTICAL POSITION and VOLTS/DIV Knobs	
How to Set the Horizontal System	
How to Set the Trigger System Single trigger Alternate trigger	
How to Operate the Function Menu	
How to Implement Sampling Setup	
How to Set the Display System	
How to Save and Recall a Waveform	
How to Cut and Recall a waveform	
How to Record/Playback Waveforms	

How to Implement the Auxiliary System Function Setting	
How to Measure Automatically	70
How to Measure with Cursors	73
How to Use Autoscale	
How to Use Built-in Help	
How to Use Executive Buttons	
6. Communication with PC	
Using USB Port	
Using LAN Port	
Connect directly	
Connect through a router	
Using COM Port	
7. Demonstration	
Example 1: Measurement a Simple Signal	
Example 2: Gain of a Amplifier in a Metering Circuit	
Example 2: Gain of a Amplifier in a Metering Circuit	
Example 2: Gain of a Amplifier in a Metering Circuit Example 3: Capturing a Single Signal	
Example 2: Gain of a Amplifier in a Metering Circuit Example 3: Capturing a Single Signal Example 4: Analyze the Details of a Signal	
Example 2: Gain of a Amplifier in a Metering Circuit Example 3: Capturing a Single Signal Example 4: Analyze the Details of a Signal Example 5: Application of X-Y Function	90 92 93 93 95
Example 2: Gain of a Amplifier in a Metering Circuit Example 3: Capturing a Single Signal Example 4: Analyze the Details of a Signal Example 5: Application of X-Y Function Example 6: Video Signal Trigger	90 92 93 93 95 96
 Example 2: Gain of a Amplifier in a Metering Circuit Example 3: Capturing a Single Signal Example 4: Analyze the Details of a Signal Example 5: Application of X-Y Function Example 6: Video Signal Trigger 8. Troubleshooting 	90 92 93 93 95 96 97
 Example 2: Gain of a Amplifier in a Metering Circuit Example 3: Capturing a Single Signal Example 4: Analyze the Details of a Signal Example 5: Application of X-Y Function Example 6: Video Signal Trigger 8. Troubleshooting 9. Technical Specifications 	90 92 93 93 95 96 97 102
 Example 2: Gain of a Amplifier in a Metering Circuit Example 3: Capturing a Single Signal Example 4: Analyze the Details of a Signal Example 5: Application of X-Y Function Example 6: Video Signal Trigger 8. Troubleshooting 9. Technical Specifications General Technical Specifications 	90 92 93 93 95 95 96 97 102 103
 Example 2: Gain of a Amplifier in a Metering Circuit Example 3: Capturing a Single Signal Example 4: Analyze the Details of a Signal Example 5: Application of X-Y Function Example 6: Video Signal Trigger 8. Troubleshooting 9. Technical Specifications General Technical Specifications 10. Appendix 	90 92 93 93 95 95 96 97 102 103 103

1. General Safety Requirements

Before any operations, please read the following safety precautions to avoid any possible bodily injury and prevent this product or any other products connected from damage. In order to avoid any contingent danger, this product is only used within the range specified.

Only the qualified technicians can implement the maintenance.

To avoid Fire or Personal Injury:

- Connect the probe correctly. The grounding end of the probe corresponds to the grounding phase. Please don't connect the grounding end to the positive phase.
- Use Proper Power Cord. Use only the power cord supplied with the product and certified to use in your country.
- **Connect or Disconnect Correctly.** When the probe or test lead is connected to a voltage source, please do not connect and disconnect the probe or test lead at random.
- Product Grounded. This instrument is grounded through the power cord grounding conductor. To avoid electric shock, the grounding conductor must be grounded. The product must be grounded properly before any connection with its input or output terminal.

When powered by AC power, it is not allowed to measure AC power source directly, because the testing ground and power cord ground conductor are connected together, otherwise, it will cause short circuit.

When powered by battery, the product must ground connection. To avoid electric shock, there must be a ground wire connect between ground and the ground port (on the back of product panel).

- Check all Terminal Ratings. To avoid fire or shock hazard, check all ratings and markers of this product. Refer to the user's manual for more information about ratings before connecting to the instrument.
- **Do not operate without covers**. Do not operate the instrument with covers or panels removed.
- Use Proper Fuse. Use only the specified type and rating fuse for this instrument.
- Avoid exposed circuit. Do not touch exposed junctions and components when the instrument is powered.
- **Do not operate if in any doubt.** If you suspect damage occurs to the instrument, have it inspected by qualified service personnel before further operations.
- Use your Oscilloscope in a well-ventilated area. Make sure the instrument installed with proper ventilation, refer to the user manual for more details.
- Do not operate in wet conditions.
- **Do not operate in an explosive atmosphere.**
- Keep product surfaces clean and dry.

2. Safety Terms and Symbols

Safety Terms

Terms in this manual. The following terms may appear in this manual:

Warning: Warning indicates the conditions or practices that could result in injury or loss of life.

Caution: Caution indicates the conditions or practices that could result in damage to this product or other property.

Terms on the product. The following terms may appear on this product:

Danger: It indicates an injury or hazard may immediately happen.

Warning: It indicates an injury or hazard may be accessible potentially.

Caution: It indicates a potential damage to the instrument or other property might occur.

Safety Symbols

Symbols on the product. The following symbol may appear on the product:

To avoid body damage and prevent product and connected equipment damage, carefully read the following safety information before using the test tool. This product can only be used in the specified applications.

Warning:

The two channels of the oscilloscope are non-isolated electrically. The channels should adopt common basis during measuring. To prevent short circuits, the 2 probe ground must not be connected to 2 different non-isolated DC level.

M Warning:

The channels should adopt common basis during measuring. To prevent short circuits, the 2 probe ground must not be connected to 2 different non-isolated DC level.

The diagram of the oscilloscope ground wire connection:

The diagram of the ground wire connection when the battery-powered oscilloscope is connected to the AC-powered PC through the ports:

It is not allowed to measure AC power when the oscilloscope is AC powered, or when the battery-powered oscilloscope is connected to the AC-powered PC through the ports.

Warning:

To avoid fire or electrical shock, when the oscilloscope input signal connected is more than 42V peak (30Vrms) or on circuits of more than 4800VA, please take note of below items:

- Only use accessory insulated voltage probes and test lead.
- Check the accessories such as probe before use and replace it if there are any damages.
- Remove probes, test leads and other accessories immediately after use.
- Remove USB cable which connects oscilloscope and computer.
- Do not apply input voltages above the rating of the instrument because the probe tip voltage will directly transmit to the oscilloscope. Use with caution when the probe is set as 1:1.
- Do not use exposed metal BNC or banana plug connectors.
- Do not insert metal objects into connectors.

3. General Characteristics

- ▶ Bandwidth: 60MHz 300 MHz;
- Sample rate(real time): 500MS/s 3.2GS/s;
- > Dual channel, 10M points on each channel for the Record length;
- Autoscale function;
- 7cm smart design body;
- ▶ 8 inch high definition TFT display (800 x 600 pixels);
- Built-in FFT function;
- Pass/Fail Function;
- Waveform record and playback;
- VGA interface (only for the model with "V" or the models including VGA interface as default);
- Various triggering function;
- USB communication ports;
- Super capacity lithium battery (Optional);
- Built-in Chinese and English help system;
- Multiple language support.

4. Junior User Guidebook

This chapter deals with the following topics mainly:

- Introduction to the structure of the oscilloscope
- Introduction to the user interface
- How to implement the general inspection
- How to implement the function inspection
- How to make a probe compensation
- How to set the probe attenuation coefficient
- How to use the probe safely
- How to implement an auto-calibration
- Introduction to the vertical system
- Introduction to the horizontal system
- Introduction to the trigger system

Introduction to the Structure of the Oscilloscope

When you get a new-type oscilloscope, you should get acquainted with its front panel at first and the SDS series digital storage oscilloscope is no exception. This chapter makes a simple description of the operation and function of the front panel of the SDS series oscilloscope, enabling you to be familiar with the use of the SDS series oscilloscope in the shortest time.

Front Panel

The SDS series oscilloscope offers a simple front panel with distinct functions to users for their completing some basic operations, in which the knobs and function pushbuttons are included. The knobs have the functions similar to other oscilloscopes. The 5 buttons (F1 \sim F5) in the column on the right side of the display screen or in the row under the display screen (H1 \sim H5) are menu selection buttons, through which, you can set the different options for the current menu. The other pushbuttons are function buttons, through which, you can enter different function menus or obtain a specific function application directly.

Figure 4-1 Front panel

- 1. Power on/off
- 2. Display area
- 3. Power indication light

Green light: Indicating DSO connects with AC Power, and the battery is in full (if there is battery inside DSO).

Yellow light: Indicating DSO connect with AC Power and the battery is in charging (if there is battery inside DSO)

Light off: Only powered by battery without connecting AC Power

- 4. Control (key and knob) area
- 5. Probe Compensation: Measurement signal (5V/1KHz) output. (The signal parameters could be adjusted in SDS7072(V), refer to "Signal" on P69)
- 6. EXT Trigger Input
- 7. Signal Input Channel
- 8. Menu off

Left Side Panel

Figure 4-2 Left side panel

- 1. Power switch: "—" represents power ON; "O" represents power OFF.
- 2. AC power input jack

Right Side Panel

Figure 4-3 Right side panel

1. **USB Host port:** It is used to transfer data when external USB equipment connects to the oscilloscope regarded as "host device". For example: upgrading software by USB

flash disk needs to use this port.

- 2. **USB Device port:** It is used to transfer data when external USB equipment connects to the oscilloscope regarded as "slave device". For example: to use this port when connect PC to the oscilloscope by USB.
- 3. **COM / VGA port (Optional):** To connect the oscilloscope with external equipment as serial port, or to connect the oscilloscope with a monitor or a projector as VGA output (for the model with "V").
- 4. LAN port: the network port which can be used to connect with PC.

Rear Panel

Figure 4-4 Rear Panel

- 1. The port of trigger signal output & Pass/Fail output
- 2. Handle
- 3. Air vents
- 4. Foot stool (which can adjust the tilt angle of the oscilloscope)
- 5. Ground connection

Control (key and knob) Area

Figure 4-5 Keys Overview

- 1. Menu option setting: H1~H5
- 2. Menu option setting: F1~F5
- 3. Menu off: turn off the menu
- 4. M knob(Multipurpose knob): when a \bigcirc symbol appears in the menu, it indicates you can turn the M knob to select the menu or set the value. You can press it to close the menu on the left.
- 5. Function key area: Total 12 keys
- 6. Vertical control area with 3 keys and 4 knobs.

"CH1 MENU" and "CH2 MENU" correspond to setting menu in CH1 and CH2, "Math" key refer to math menu, the math menu consists of six kinds of operations, including CH1-CH2, CH2-CH1, CH1+CH2, CH1*CH2, CH1/CH2 and FFT. Two "VERTICAL POSITION" knob control the vertical position of CH1/CH2, and two "VOLTS/DIV" knob control voltage scale of CH1, CH2.

7. Horizontal control area with 1 key and 2 knobs.

"HORIZONTAL POSITION" knob control trigger position, "SEC/DIV" control time base, "HORIZ MENU" key refer to horizontal system setting menu.

8. Trigger control area with 3 keys and 1 knob.

"TRIG LEVEL" knob is to adjust trigger voltage. Other 3 keys refer to trigger system setting.

User Interface Introduction

Figure 4-6 Illustrative Drawing of Display Interfaces

- 1. Waveform Display Area.
- 2. The state of trigger, including:

Auto: Automatic mode and acquire waveform without triggering.

Trig: Trigger detected and acquire waveform.

Ready: Pre-triggered data captured and ready for a trigger.

Scan: Capture and display the waveform continuously.

Stop: Data acquisition stopped.

- 3. The purple T pointer indicates the horizontal position for the trigger.
- 4. The pointer indicates the trigger position in the internal memory.
- 5. The two yellow dotted lines indicate the size of the viewing expanded window.
- 6. It shows present triggering value and displays the site of present window in internal memory.
- 7. It shows setting time (see "Config" on P63).
- 8. It indicates that there is a U disk connecting with the oscilloscope.
- 9. Indicating battery power status (see "Display" on P64).
- 10. The red pointer shows the trigger level position for CH1.

- 11. The waveform of CH1.
- 12. The positions of two purple dotted line cursors measurements.
- 13. The yellow pointer shows the trigger level position for CH2.
- 14. The waveform of CH2.
- 15. The frequency of the trigger signal of CH1.
- 16. The frequency of the trigger signal of CH2.
- 17. It indicates the current function menu.

18/19. Current trigger type:

J Rising edge triggering

1 Falling edge triggering

Video line synchronous triggering

Video field synchronous triggering

The reading shows the trigger level value of the corresponding channel.

- 20. The reading shows the window time base value.
- 21. The reading shows the setting of main time base.
- 22. The readings show current sample rate and the record length.
- 23. It indicates the measured type and value of the corresponding channel. "F" means frequency, "T" means cycle, "V" means the average value, "Vp" the peak-peak value, "Vk" the root-mean-square value, "Ma" the maximum amplitude value, "Mi" the minimum amplitude value, "Vt" the Voltage value of the waveform's flat top value, "Vb" the Voltage value of the waveform's flat base, "Va" the amplitude value, "Os" the overshoot value, "Ps" the Preshoot value, "RT" the rise time value, "FT" the fall time value, "PW" the +width value, "NW" the -Width value, "+D" the +Duty value, "-D" the -Duty value, "PD" the Delay A->B + value and "ND" the Delay A->B + value.
- 24. The readings indicate the corresponding Voltage Division and the Zero Point positions of the channels.

The icon shows the coupling mode of the channel.

"—" indicates direct current coupling

" \sim " indicates AC coupling

- " $\stackrel{!}{=}$ " indicates GND coupling
- 25. It is cursor measure window, showing the absolute values and the readings of the two cursors.
- 26. The yellow pointer shows the grounding datum point (zero point position) of the waveform of the CH2 channel. If the pointer is not displayed, it shows that this channel is not opened.
- 27. The red pointer indicates the grounding datum point (zero point position) of the waveform of the CH1 channel. If the pointer is not displayed, it shows that the channel is not opened.

How to Implement the General Inspection

After you get a new SDS series oscilloscope, it is recommended that you should make a check on the instrument according to the following steps:

1. Check whether there is any damage caused by transportation.

If it is found that the packaging carton or the foamed plastic protection cushion has suffered serious damage, do not throw it away first till the complete device and its accessories succeed in the electrical and mechanical property tests.

2. Check the Accessories

The supplied accessories have been already described in the "Appendix A: Enclosure" of this Manual. You can check whether there is any loss of accessories with reference to this description. If it is found that there is any accessory lost or damaged, please get in touch with the distributor of Lilliput responsible for this service or the Lilliput's local offices.

3. Check the Complete Instrument

If it is found that there is damage to the appearance of the instrument, or the instrument can not work normally, or fails in the performance test, please get in touch with the Lilliput's distributor responsible for this business or the Lilliput's local offices. If there is damage to the instrument caused by the transportation, please keep the package. With the transportation department or the Lilliput's distributor responsible for this business informed about it, a repairing or replacement of the instrument will be arranged by the Lilliput.

How to Implement the Function Inspection

Make a fast function check to verify the normal operation of the instrument, according to the following steps:

 Connect the power cord to a power source. Turn on the Power Switch Button _____ on the left side (make sure the "−" side is pressed down). Then, push down the button of the " ⁽¹⁾ " signal on the top.

The instrument carries out all self-check items and shows the Boot Logo. Press the "Utility" button, then, press H1 button to get access to the "Function" menu. Turn the M knob to select Adjust and press H3 button to select "Default". The default attenuation coefficient set value of the probe in the menu is 10X.

2. Set the Switch in the Oscilloscope Probe as 10X and Connect the Oscilloscope with CH1 Channel.

Align the slot in the probe with the plug in the CH1 connector BNC, and then tighten the probe with rotating it to the right side.

Connect the probe tip and the ground clamp to the connector of the probe compensator.

3. Press the "Autoset" Button.

The square wave of 1 KHz frequency and 5V peak-peak value will be displayed in several seconds (see *Figure 4-7*).

Figure 4-7 Auto set

Check CH2 by repeating Step 2 and Step 3.

How to Implement the Probe Compensation

When connect the probe with any input channel for the first time, make this adjustment to match the probe with the input channel. The probe which is not compensated or presents a compensation deviation will result in the measuring error or mistake. For adjusting the probe compensation, please carry out the following steps:

- 1. Set the attenuation coefficient of the probe in the menu as 10X and that of the switch in the probe as 10X (see "*How to Set the Probe Attenuation Coefficient*" on P14), and connect the probe with the CH1 channel. If a probe hook tip is used, ensure that it keeps in close touch with the probe. Connect the probe tip with the signal connector of the probe compensator and connect the reference wire clamp with the ground wire connector of the probe connector, and then press the button "Autoset".
- 2. Check the displayed waveforms and regulate the probe till a correct compensation is achieved (see *Figure 4-8* and *Figure 4-9*).

OvercompensatedCompensated correctlyUnder compensatedFigure 4-8 Displayed Waveforms of the Probe Compensation

3. Repeat the steps mentioned if needed.

Figure 4-9 Adjust Probe

How to Set the Probe Attenuation Coefficient

The probe has several attenuation coefficients, which will influence the vertical scale factor of the oscilloscope.

To change or check the probe attenuation coefficient in the menu of oscilloscope:

- (1) Press the function menu button of the used channels (CH1 MENU or CH2 MENU).
- (2) Press **H3** button to display the Probe menu; select the proper value corresponding to the probe.

This setting will be valid all the time before it is changed again.

Caution:

The default attenuation coefficient of the probe on the instrument is preset to 10X.

Make sure that the set value of the attenuation switch in the probe is the same as the menu selection of the probe attenuation coefficient in the oscilloscope.

The set values of the probe switch are 1X and 10X (see *Figure 4-10*).

Figure 4-10 Attenuation Switch

Caution:

When the attenuation switch is set to 1X, the probe will limit the bandwidth of the oscilloscope in 5MHz. To use the full bandwidth of the oscilloscope, the switch must be set to 10X.

How to Use the Probe Safely

The safety guard ring around the probe body protects your finger against any electric shock, shown as *Figure 4-11*.

Figure 4-11 Finger Guard

Warning:

To avoid electric shock, always keep your finger behind the safety guard ring of the probe during the operation.

To protect you from suffering from the electric shock, do not touch any metal part of the probe tip when it is connected to the power supply.

Before making any measurements, always connect the probe to the instrument and connect the ground terminal to the earth.

How to Implement Self-calibration

The self-calibration application can make the oscilloscope reach the optimum condition rapidly to obtain the most accurate measurement value. You can carry out this application program at any time. This program must be executed whenever the change of ambient temperature is 5° C or over.

Before performing a self-calibration, disconnect all probes or wires from the input connector. Press the "Utility" button, then, press H1 button to call out the Function

menu; turn the M knob to choose Adjust. Press H2 button to choose the option "Self Cal"; run the program after everything is ready.

Introduction to the Vertical System

As shown in *Figure 4-12*, there are a few of buttons and knobs in **VERTICAL CONTROLS**. The following practices will gradually direct you to be familiar with the using of the vertical setting.

Figure 4-12 Vertical Control Zone

 Use the button "VERTICAL POSITION" knob to show the signal in the center of the waveform window. The "VERTICAL POSITION" knob functions the regulating of the vertical display position of the signal. Thus, when the "VERTICAL POSITION" knob is rotated, the pointer of the earth datum point of the channel is directed to move up and down following the waveform.

Measuring Skill

If the channel is under the DC coupling mode, you can rapidly measure the DC component of the signal through the observation of the difference between the wave form and the signal ground.

If the channel is under the AC mode, the DC component would be filtered out. This mode helps you display the AC component of the signal with a higher sensitivity.

Vertical offset back to 0 shortcut key

Turn the **VERTICAL POSITION** knob to change the vertical display position of channel and press the position knob to set the vertical display position back to 0 as a shortcut key, this is especially helpful when the trace position is far out of the screen and want it to get back to the screen center immediately.

2. Change the Vertical Setting and Observe the Consequent State Information Change.

With the information displayed in the status bar at the bottom of the waveform window, you can determine any changes in the channel vertical scale factor.

- Turn the vertical "**VOLTS/DIV**" knob and change the "Vertical Scale Factor (Voltage Division)", it can be found that the scale factor of the channel corresponding to the status bar has been changed accordingly.
- Press buttons of "CH1 MENU", "CH2 MENU" and "Math", the operation menu, symbols, waveforms and scale factor status information of the corresponding channel will be displayed in the screen.

Introduction to the Horizontal System

Shown as *Figure 4-13*, there are a button and two knobs in the "**HORIZONTAL CONTROLS**". The following practices will gradually direct you to be familiar with the setting of horizontal time base.

Figure 4-13 Horizontal Control Zone

- Use the horizontal "SEC/DIV" knob to change the horizontal time base setting and observe the consequent status information change. Rotate the horizontal "SEC/DIV" knob to change the horizontal time base, and it can be found that the "Horizontal Time Base" display in the status bar changes accordingly.
- 2. Use the "HORIZONTAL POSITION" knob to adjust the horizontal position of the signal in the waveform window. The "HORIZONTAL POSITION" knob is used to control the triggering displacement of the signal or for other special applications. If it is applied to triggering the displacement, it can be observed that the waveform moves horizontally with the knob when you rotate the "HORIZONTAL POSITION" knob.

Triggering displacement back to 0 shortcut key

Turn the **HORIZONTAL POSITION** knob to change the horizontal position of channel and press the **HORIZONTAL POSITION** knob to set the triggering displacement back to 0 as a shortcut key.

3. With the "**HORIZ MENU**" button, you can do the Window Setting and the Window Expansion.

Introduction to the Trigger System

As shown in *Figure 4-14*, there are one knob and three buttons make up "**TRIGGER CONTROLS**". The following practices will direct you to be familiar with the setting of the trigger system gradually.

Figure 4-14 Trigger Control Zone

- 1. Press the "**Trigger Menu**" button and call out the trigger menu. With the operations of the menu selection buttons, the trigger setting can be changed.
- Use the "TRIG LEVEL" knob to change the trigger level setting. By rotating the "TRIG LEVEL" knob, the trigger indicator in the screen will move up and down. With the movement of the trigger indicator, it can be observed that the trigger level value displayed in the screen changes accordingly.
 PS: Turning the TRIG LEVEL knob can change trigger level value and it is also the hotkey to set trigger level back to 0.
- 3. Press the button "**50%**" to set the trigger level as the vertical mid point values of the amplitude of the trigger signal.
- 4. Press the "**Force**" button to force a trigger signal, which is mainly applied to the "Normal" and "Single" trigger modes.

5. Advanced User Guidebook

Up till now, you have already been familiar with the basic operations of the function areas, buttons and knobs in the front panel of the oscilloscope. Based the introduction of the previous Chapter, the user should have an initial knowledge of the determination of the change of the oscilloscope setting through observing the status bar. If you have not been familiar with the above-mentioned operations and methods yet, we advise you to read the section of Chapter 4 "Junior User Guidebook".

This chapter will deal with the following topics mainly:

- How to Set the Vertical System
- How to Set the Horizontal System
- How to Set the Trigger System
- How to Implement the Sampling Setup
- How to Set the Display System
- How to Save and Recall Waveform
- How to Record/Playback Waveforms
- How to Implement the Auxiliary System Function Setting
- How to Implement the Automatic Measurement
- How to Implement the Cursor Measurement
- How to Use Autoscale function
- How to Use Executive Buttons

It is recommended that you read this chapter carefully to get acquainted the various measurement functions and other operation methods of the SDS series oscilloscope.

How to Set the Vertical System

The VERTICAL CONTROLS includes three menu buttons such as CH1 MENU, CH2 MENU and Math, and four knobs such as VERTICAL POSITION, VOLTS/DIV for each channel.

Setting of CH1 and CH2

Each channel has an independent vertical menu and each item is set respectively based on the channel.

To turn waveforms on or off (channel, math)

Pressing the CH1 MENU, CH2 MENU or Math buttons have the following effect:

- If the waveform is off, the waveform is turned on and its menu is displayed.
- If the waveform is on and its menu is not displayed, its menu will be displayed.
- If the waveform is on and its menu is displayed, the waveform is turned off and its menu goes away.

Figure 5-1 Channel Setting Menu (SDS6062(V), SDS7072(V) do not have "Limit" menu)

Function Menu	Setting		Description
Coupling	DC AC GROUND		Pass both AC and DC components of the input signal. Block the DC component of the input signal. Disconnect the input signal.
Inverted	ON OFF		Display inverted waveform. Display original waveform.
	Attenu	X1 X10 X100 X1000	Match this to the probe attenuation factor to have an accurate reading of vertical scale.
Probe	MeasCurr	YES NO	If you are measuring current by probing the voltage drop across a resistor, choose YES .
	A/V (mA/V) V/A (mV/A)		Turn the M knob to set the Amps/Volts ratio. The range is 100mA/V ~ 1KA/V. Amps/Volts ratio = 1/Resistor value Volts/Amp ratio is automatically calculated.
Limit (SDS6062(V), SDS7072(V)	full band 20M		Get full bandwidth. Limit the channel bandwidth to 20MHz to reduce display noise.
does not have this function)			

The description of the Channel Menu is shown as the following list:

1. To set channel coupling

Taking the Channel 1 for example, the measured signal is a square wave signal containing the direct current bias. The operation steps are shown as below:

- (1) Press the CH1 MENU button to show CH1 SETUP menu.
- (2) Press the H1 button, the Coupling menu will display at the screen.
- (3) Press the **F1** button to select the Coupling item as "**DC**". Both DC and AC components of the signal are passed. The waveforms are shown as *Figure* 5-2.
- (4) Then, press **F2** button to select the Coupling item as "**AC**". The direct current component of the signal is blocked. The waveforms are shown as *Figure 5-3*.

Figure 5-2 DC Coupling Oscillogram

Figure 5-3 AC Coupling Oscillogram

2. To adjust the probe attenuation

For correct measurements, the attenuation coefficient settings in the operating menu of the Channel should always match what is on the probe (see "*How to Set the Probe Attenuation Coefficient*" on P14). If the attenuation coefficient of the probe is 1:1, the menu setting of the input channel should be set to X1.

Take the Channel 1 as an example, the attenuation coefficient of the probe is 10:1, the operation steps are shown as follows:

- (1) Press the **CH1 MENU** button to show CH1 SETUP menu.
- (2) Press the H3 menu selection, the Probe menu will display at the right of the screen. Press the F1 button to select Attenu. In the menu at the left of the screen, turn the M knob to select X10 for the probe.

The *Figure 5-4* illustrates the setting and the vertical scale factor when the probe of the attenuation coefficient of 10:1 is used.

Figure 5-4 Regulation of the Attenuation Ratio of the Probe

A list of the probe attenuation coefficient and the corresponding menu settings:

Attenuation Coefficient of the Probe	Corresponding Menu Setting
1:1	X1
10:1	X10
100:1	X100
1000:1	X1000

3. To measure current by probing the voltage drop across a resistor

Take the Channel 1 as an example, if you are measuring current by probing the voltage drop across a 1Ω resistor, the operation steps are shown as follows:

- (1) Press the CH1 MENU button to show CH1 SETUP menu.
- (2) Press the H3 menu selection, the Probe menu will display at the right of the screen. Press the F2 button to set MeasCurr to YES, the A/V radio menu will appear below. Press the F3 button; turn the M knob to set the Amps/Volts ratio. Amps/Volts ratio = 1/Resistor value. Here the A/V radio should be set to 1.

The *Figure 5-5* illustrates the setting and the vertical scale factor when measuring current by probing the voltage drop across a 1Ω resistor.

Figure 5-5 Measure Current

4. To invert a waveform

Waveform inverted: the displayed signal is turned 180 degrees against the phase of the earth potential.

Taking the Channel 1 for example, the operation steps are shown as follows:

- (1) Press the CH1 MENU button to show CH1 SETUP menu.
- (2) Press the H2 menu selection button and select ON for Inverted item. The waveform is inverted as it is shown in *Figure 5-7*.
- (3) Press the H2 menu selection button again and select OFF for Inverted item. The waveform goes back to its original one as it is shown in *Figure 5-6*.

Figure 5-6 Original Waveform

Figure 5-7 Inverted Waveform

5. To set bandwidth limit (SDS6062(V), SDS7072(V) does not have this function)

When high frequency components of a waveform are not important to its analysis, the bandwidth limit control can be used to reject frequencies above 20 MHz.

Taking the Channel 1 for example, the operation steps are shown as below:

- (1) Press the CH1 MENU button to show CH1 SETUP menu.
- (2) Press the H4 button and the Limit menu will display.

- (3) Press the **F1** button to select the Band Limit as **full band**. The high frequency of the signal will be allowed to pass.
- (4) Press the **F2** button to select the Band Limit as **20M**. The bandwidth is limited to 20MHz. The frequencies above 20MHz will be rejected.

Use Mathematical Manipulation Function

The **Mathematical Manipulation** function is used to show the results of the addition, multiplication, division and subtraction operations between Channel 1 and Channel 2, and the FFT operation of Channel 1 or Channel 2.

Figure 5-8 Wave math menu

The corresponding FCL (Functional Capabilities List) of the Waveform Calculation:

Functio	n Menu	Setting	Description
	Factor1	CH1 CH2	Select the signal source of the factor1
	Sign	+ - * /	Select the sign of mathematical manipulation
Dual Wfm Math	Factor 2	CH1 CH2	Select the signal source of the factor2
	VERT POS		Turn the M knob to adjust the vertical position of M waveform
	VOLTS/DIV		Turn the M knob to adjust the voltage division of M waveform
	Source	CH1	Select CH1 as FFT source.
FFT		CH2	Select CH2 as FFT source.

	Window	Rectangle Blackman Hanning Hamming	Select window for FFT.
	Format	dB	Select dB for Format.
		Vrms	Select Vrms for Format.
	Zoom	$\times 1$	Set multiple $\times 1$.
		$\times 2$	Set multiple $\times 2$.
		$\times 5$	Set multiple $\times 5$.
		$\times 10$	Set multiple $\times 10$.

Taking the additive operation between Channel 1 and Channels 2 for example, the operation steps are as follows:

- 1. Press the **Math** button to bring up the **Wfm Math** menu.
- 2. Press the **H1** button and call out the **Dual Wfm Math** menu. The menu will display at the left of the screen.
- 3. Press the **F1** menu selection button and choose **CH1** for Factor1.
- 4. Press the **F2** menu selection button and choose +.
- 5. Press the **F3** menu selection button and choose **CH2** for Factor2. The green calculated waveform M is displayed in the screen.
- 6. Press the **F4** menu selection button and choose **VERT POS**, turn the **M** knob to adjust the vertical position of M waveform.
- 7. Press the **F5** menu selection button and choose **VOLTS/DIV**, turn the **M** knob to adjust the voltage division of M waveform.

Figure 5-9 Waveform resulted from CH1 +CH2

Using FFT function

The FFT (fast Fourier transform) math function mathematically converts a time-domain waveform into its frequency components. It is very useful for analyzing the input signal on Oscilloscope. You can match these frequencies with known system frequencies, such as system clocks, oscillators, or power supplies.

FFT function in this oscilloscope transforms 2048 data points of the time-domain signal into its frequency components mathematically and the final frequency contains 1024 points ranging from 0Hz to Nyquist frequency.

Taking the FFT operation for example, the operation steps are as follows:

- 1. Press the **Math** button and call out the Math menu.
- 2. Press the **H2** button and call out the **FFT** menu.
- 3. Press the **F1** button to choose **CH1** as the source.
- 4. Press **F2** button, the windows item will display at the left of the screen, turn the **M** knob to select **Window**, including Rectangle, Hamming, Hanning and Blackman.
- 5. Press **F3** button to choose the Format, including dB, Vrms.
- 6. Press **F4** button, the zoom window will display at the left of the screen, turn the **M** knob to zoom in or out the wave of the multiple including $\times 1$, $\times 2$, $\times 5$, $\times 10$.

To select the FFT window

■ There are four FFT windows. Each one has trade-offs between frequency resolution and magnitude accuracy. What you want to measure and your source signal characteristics help you to determine which window to use. Use the following guidelines to select the best window.

Туре	Characteristics	Window
	Best solution for frequency, worst for magnitude. Best type for measuring the frequency spectrum of nonrepetitive signals and measuring frequency components near DC.	
Rectangle	 Recommend to use for: Transients or bursts, the signal level before and after the event are nearly equal. Equal-amplitude sine waves with frequencies those are very close. 	
	 Broadband random noise with a relatively slow varying spectrum. 	
Hamming	 Better solution for magnitude than Rectangle, and good for frequency as well. It has slightly better frequency resolution than Hanning. Recommend to use for: Sine, periodic and narrow band random noise. Transients or bursts where the signal levels before and after the event are significantly different. 	
Hanning	 Good for magnitude, but poorer frequency resolution than Hamming. Recommend to use for: Sine, periodic and narrow band random noise. Transients or bursts where the signal levels before and after the event are significantly different. 	
Blackman	 Best solution for magnitude, worst for frequency. Recommend to use for: Single frequency waveforms, to find higher order harmonics. 	

Figure 5-10 is a examples for measuring sine wave with a frequency of 1kHz under the selection of four different windows for FFT:

Figure 5-10 Rectangle window

Notes for using FFT

- Use Zoom function to magnify the FFT waveform if necessary.
- Use the default **dB** scale for details of multiple frequencies, even if they have very different amplitudes. Use the **Vrms** scale to compare frequencies.
- DC component or offset can cause incorrect magnitude values of FFT waveform. To minimize the DC component, choose AC Coupling on the source signal.
- To reduce random noise and aliased components in repetitive or single-shot events, set the oscilloscope acquisition mode to average.

What is Nyquist frequency?

The Nyquist frequency is the highest frequency that any real-time digitizing oscilloscope can acquire without aliasing. This frequency is half of the sample rate. Frequencies above the Nyquist frequency will be under sampled, which causes aliasing. So pay more attention to the relation between the frequency being sampled and measured.

Note:

In FFT mode, the following settings are prohibited:

- 1) Window set;
- 2) XY Format in Display SET;
- 3) Measure.

Use VERTICAL POSITION and VOLTS/DIV Knobs

1. The **VERTIVAL POSITION** knob is used to adjust the vertical positions of the waveforms, including the captured waveforms and calculated waveforms.

The analytic resolution of this control knob changes with the vertical division.

- 2. The **VOLTS/DIV** knob is used to regulate the vertical resolution of the wave forms, including the captured waveforms and calculated waveforms. The sensitivity of the vertical division steps as 1-2-5. Turning clockwise to increase vertical sensitivity and anti-clockwise to decrease.
- 3. When the vertical position of the channel waveform is adjusted, the changed value is displayed at the left bottom corner of the screen (see *Figure 5-11*).

Figure 5-11 Information about Vertical Position

How to Set the Horizontal System

The **HORIZONTAL CONTROLS** includes the **HORIZ MENU** button and such knobs as **HORIZONTAL POSITION** and **SEC/DIV**.

- 1. **HORIZONTAL POSITION** knob: this knob is used to adjust the horizontal positions of all channels (include those obtained from the mathematical manipulation), the analytic resolution of which changes with the time base.
- 2. **SEC/DIV** knob: it is used to set the horizontal scale factor for setting the main time base or the window.
- 3. **HORIZ MENU** button: with this button pushed down, the screen shows the operating menu (see *Figure 5-12*).

Figure 5-12 Time Base Mode Menu

The description of the Horizontal Menu is as follows:
Function Menu	Description		
Main (Main Time Base)	The setting of the horizontal main time base is		
Main (Main Thie Base)	used to display the waveform.		
Set (Set Window)	A window area is defined by two cursors. This		
Set (Set Window)	function is not available at FFT mode.		
Zoom (Zoom Window)	The defined window area for display is		
Zoom (Zoom Window)	expanded to the full screen.		

Main Time Base

Press the H1 menu selection button and choose Main. In this case, the HORIZONTAL POSITION and SEC/DIV knobs are used to adjust the main window. The display in the screen is shown as *Figure 5-13*.

Figure 5-13 Main Time Base

Set Window

Press the **H2** menu selection button and choose **Set**. The screen will show a window area defined by two cursors. Use the **HORIZONTAL POSITION** and **SEC/DIV** knobs to adjust the horizontal position and size of this window area. In FFT mode, **Set** menu is invalid. See *Figure 5-14*.

Figure 5-14 Window Setting

Window Expansion

Press the **H3** menu selection button and choose **Zoom**. As a result, the window area defined by two cursors will be expanded to the full screen size (see *Figure 5-15*).

Figure 5-15 Zoom Window

How to Set the Trigger System

Trigger determines when DSO starts to acquire data and display waveform. Once trigger is set correctly, it can convert the unstable display to meaningful waveform.

When DSO starts to acquire data, it will collect enough data to draw waveform on left of trigger point. DSO continues to acquire data while waiting for trigger condition to occur. Once it detects a trigger it will acquire enough data continuously to draw the waveform on right of trigger point.

Trigger control area consists of 1 knob and 3 menu keys.

- **TRIG LEVEL**: The knob that set the trigger level; press the knob and the level will be cleaned to Zero.
- **50%**: The instant execute button setting the trigger level to the vertical midpoint between the peaks of the trigger signal.
- Force: Force to create a trigger signal and the function is mainly used in "Normal" and "Single" mode.

Trigger Menu: The button that activates the trigger control menu.

Trigger Control

The oscilloscope provides two trigger types: single trigger and alternate trigger.

Single trigger: Use a trigger level to capture stable waveforms in two channels simultaneously.

Alternate trigger: Trigger on non-synchronized signals.

The **Single Trigger** and **Alternate Trigger** menus are described respectively as follows:

Single trigger

Single trigger has four modes: edge trigger, video trigger, slope trigger and pulse trigger.

Edge Trigger: It occurs when the trigger input passes through a specified voltage level with the specified slope.

Video Trigger: Trigger on fields or lines for standard video signal.

Slope Trigger: The oscilloscope begins to trigger according to the signal rising or falling speed.

Pulse Trigger: Find pulses with certain widths.

The four trigger modes in Single Trigger are described respectively as follows:

1. Edge Trigger

An edge trigger occurs on trigger threshold value of input signal. Select Edge trigger mode to trigger on rising edge or falling edge.

The Edge Trigger Menu is shown as *Figure 5-16*.

Figure 5-16 Edge trigger menu

Edge menu list:

Menu	Settings	Instruction			
Single Mode	Edge	Set vertical channel trigger type as edge trigger.			
	CH1	Channel 1 as trigger signal.			
	CH2	Channel 2 as trigger signal.			
Source	EXT	External trigger as trigger signal			
	EXT/5	1/5 of the external trigger signal as trigger signal.			
	AC Line	AC power line as trigger signal.			
	AC	Block the direct current component.			
	DC	Allow all component pass.			
Counling	HF	Block the high-frequency signal, only low-frequency			
Coupling		component pass.			
	LF	Block the low-frequency signal, only high-frequency			
		component pass.			
Slope		Trigger on rising edge			
Slope	\sim	Trigger on falling edge			
	Auto	Acquire waveform even no trigger occurs			
Mode	Normal	Acquire waveform when trigger occurs			
widde	Single	When trigger occurs, acquire one waveform then stop			
Holdoff	Holdoff	100ns~10s, turn the M knob to set time interval before			
11010011		another trigger occur.			
	Reset	Set Holdoff time as default value (100ns).			

2. Video Trigger

Choose video trigger to trigger on fields or lines of NTSC, PAL or SECAM standard video signals.

Trig menu refer to Figure 5-17.

Single	Source	Modu	Sync	Auto	
Video	CH1	NTSC	Line	&Holdoff	

Figure 5-17 Video trigger menu

Video menu li	st:	
MENU	SETTING	INSTRUCTION
Single Mode	Video	Set vertical channel trigger type as video trigger
	CH1	Select CH1 as the trigger source
	CH2	Select CH2 as the trigger source
Source	EXT	The external trigger input
	EXT/5	1/5 of the external trigger source for increasing range
		of level
	NTSC	
Modu	PAL	Select video modulation
	SECAM	
	Line	Synchronic trigger in video line
	Field	Synchronic trigger in video field
Sync	Odd	Synchronic trigger in video odd filed
	Even	Synchronic trigger in video even field
	Line NO.	Synchronic trigger in designed video line, turn the \mathbf{M}
		knob to set the line number
Mode	Auto	Acquire waveform even no trigger occurred
WIUUE	Holdoff	100ns~10s, adjust the M knob to set time interval
Holdoff		before another trigger occur
11010011	Reset	Set Holdoff time as 100ns

3. Slope Trigger

Slope trigger sets the oscilloscope as the positive/negative slope trigger within the specified time.

The Slope Trigger Menu is shown as Figure 5-18.

Single	Source	When	Threshold	Auto	
Slope	CH 1	>24ns	&SlewRate	&Holdoff	

Figure 5-18 Slope trigger menu

Slope trigger menu list:

MENU	SETTING	INSTRUCTION
Single Mode	Slope	Set vertical channel trigger type as slope trigger.
Source	CH1	Select CH1 as the trigger source.
	CH2	Select CH2 as the trigger source.
When	slope	Slope selecting

	¥ ¥ ¥		Set slope condition; turn the M knob to set slope time.		
Threshold	Hig	gh level	Adjust \mathbf{M} knob to set the High level upper limit.		
&SlewRate	Lov	w level	Adjust M knob to set Low level lower limit.		
		ew rate	Slew rate = (High level - Low level) / Settings		
	Auto		Acquire waveform even no trigger occurred		
Mode	Mode		Acquire waveform when trigger occurred		
widde	Si	ngle	When trigger occurs, acquire one waveform then stop		
Holdoff	Holdoff		100ns ~ 10s, turn the M knob to set time interval		
Πυμυπ			before another trigger occur.		
	Reset		Set Holdoff time as 100ns		

4. Pulse Width Trigger

Pulse trigger occurs according to the width of pulse. The abnormal signals can be detected through setting up the pulse width condition.

The	Pulse	Width	Trigger	Menu	is s	hown	as Figur	re 5-19.
1110				1,10110	10 0		us 1 1811	001/1

Single	Source	Couple	When	Auto	
Pulse	CH1	DC	>24ns	&Holdoff	

Figure 5-19 Pulse Width Trigger menu

Pulse Width Trigger menu list:

MENU	SETTING	INSTRUCTION
Single Mode	Pulse	Set vertical channel trigger type as pulse trigger.
Course	CH1	Select CH1 as the trigger source.
Source	CH2	Select CH2 as the trigger source.
	AC	Not allow DC portion to pass.
	DC	Allow all portion pass.
Coupling	HF	Not allow high frequency of signal pass and only low
Coupling		frequency portion pass.
	LF	Not allow low frequency of signal pass and only high
		frequency portion pass
	Polarity	
	↓	Choose the polarity
when	← >→	
	←=→	Select pulse width condition and adjust the M knob to set time.
	←<→	

	Auto	Acquire waveform even no trigger occurred
Mada	Normal	Acquire waveform when trigger occurred
Mode	Single	When trigger occurs, acquire one waveform then stop
Holdoff	Holdoff	100ns~10s, adjust M knob to set time interval before
		another trigger occur.
	Reset	Set Holdoff time as 100ns

Alternate trigger

Trigger signal comes from two vertical channels when alternate trigger is on. This mode is used to observe two unrelated signals. You can choose different trigger modes for different channels. The options are as follows: edge, video, pulse or slope.

1. Alternate trigger (Trigger mode: Edge)

Alternate trigger (Trigger Type: Edge) Menu is shown as Figure 5-20.

Figure 5-20 Alternate trigger (Trigger Type: Edge) Menu

MENU	SETTING	INSTRUCTION		
Alternate Mode	Edge	Set vertical channel trigger type as edge trigger.		
Course	CH1	Select CH1 as the trigger source.		
Source	CH2	Select CH2 as the trigger source.		
	AC	Not allow DC portion to pass.		
	DC	Allow all portion pass.		
Couple	HF	Not allow high frequency of signal pass and only		
Couple		low frequency portion pass.		
	LF	Not allow low frequency of signal pass and only		
		high frequency portion pass.		
Clana		Trigger in signal rising edge		
Slope	X	Trigger in signal falling edge		
Auto		Acquire waveform even no trigger occurred		
Mode	Holdoff	100ns~10s, adjust M knob to set time interval before		
Holdoff		another trigger occur.		
noidoll	Reset	Set Holdoff time as 100ns		

Alternate trigger (Trigger Type: Edge) Menu list:

2. Alternate trigger (Trigger Mode: video)

Alternate trigger (Trigger Type: video) Menu is shown as Figure 5-21.

ALT	Source	Modu	Sync	Auto
Video	CH1	PAL	Line	&Holdoff

Figure 5-21 Alternate trigger (Trigger Type: video) Menu

MENU	SETTING	INSTRUCTION
Alternate Mode	Video	Set vertical channel trigger type as video trigger.
Source	CH1	Select CH1 as the trigger source.
Source	CH2	Select CH2 as the trigger source.
	NTSC	
Modu	PAL	Select video modulation
	SECAM	
	Line	Synchronic trigger in video line.
	Field	Synchronic trigger in video field.
Sync	Odd Field	Synchronic trigger in video odd filed
	Even Field	Synchronic trigger in video even field
	Line NO.	Synchronic trigger in designed video line, turn the
		M knob to set the line number
Mode	Auto	Acquire waveform even no trigger occurred
Widde	Holdoff	100ns~10s, adjust the M knob to set time interval
Holdoff		before another trigger occur.
11010011	Reset	Set Holdoff time as 100ns

3. Alternate trigger (Trigger Mode: Slope)

Alternate trigger (Trigger Type: Slope) Menu is shown as Figure 5-22.

ALT	Source	When	Threshold	Auto	
Slope	CH 1	>24ns	&SlewRate	&Holdoff	

Figure 5-22 Alternate trigger (Trigger Type: Slope) Menu

Alternate trigger (Trigger Type: Slope) menu list:

MENU	SETTING	INSTRUCTION
Alternate Mode	Slope	Set vertical channel trigger type as slope trigger.
Course	CH1	Select CH1 as the trigger source.
Source	CH2	Select CH2 as the trigger source.
	slope	Select slope condition
When	++ ++ ++ ++ ++ ++ ++ ++ ++ ++ ++ ++ ++ ++ ++ ++ ++ ++	Set slope condition; turn the M knob to set time.

	High level	Turn the M knob to set the High level
Threshold	Low level	Turn the M knob to set Low level
	Slew rate	Slew rate=(High level- Low level)/ Settings
Mode	Auto	Acquire waveform even no trigger occurred
Mode	Holdoff	100ns~10s, adjust the M knob to set time interval
Holdoff		before another trigger occur.
noidoll	Reset	Set Holdoff time as 100ns

4. Alternate trigger (Trigger Mode: Pulse)

Alternate trigger (Trigger Type: Pulse) Menu is shown as Figure 5-23.

ALT	Source	Couple	When	Auto	
Pulse	CH1	DC	>24ns	&Holdoff	

Figure 5-23 Alternate trigger (Trigger Type: Pulse) Menu

Alternate trigger (Trigger Type: Pulse) menu list:

MENU	SETTING	INSTRUCTION
Alternate Mode	Pulse	Set vertical channel trigger type as pulse trigger.
Source	CH1	Select CH1 as the trigger source.
Source	CH2	Select CH2 as the trigger source.
	AC	Not allow DC portion to pass.
	DC	Allow all portion pass.
Coupling	HF	Not allow high frequency of signal pass and only low
Coupling		frequency portion pass.
	LF	Not allow low frequency of signal pass and only high
		frequency portion pass.
	Polarity \rightarrow \leftarrow	Choose the polarity
when	$\begin{array}{c} \leftarrow \rightarrow \\ \leftarrow \leftarrow \rightarrow \end{array}$	Select pulse width condition and turn the M knob to set time.
Mode	Auto	Acquire waveform even no trigger occurred
Moue	Holdoff	100ns~10s, adjust \mathbf{M} knob to set time interval before
Holdoff		another trigger occur.
HOIGOIT	Reset	Set Holdoff time as 100ns

Term interpretation

1. Source: Trigger can occur from several sources: Input channels (CH1, CH2), AC Line, Ext, Ext/5.

• Input: It is the most commonly used trigger source. The channel will work when

selected as a trigger source whatever displayed or not.

- Ext Trig: The instrument can be triggered from a third source while acquiring data from CH1 and CH2. For example, to trigger from an external clock or with a signal from another part of the test circuit. The EXT, EXT/5 trigger sources use the external trigger signal connected to the EXT TRIG connector. Ext uses the signal directly; it has a trigger level range of −0.6V to +0.6V. The EXT/5 trigger source attenuates the signal by 5X, which extends the trigger level range to −3V to +3V. This allows the oscilloscope to trigger on a larger signal.
- AC Line: AC power can be used to display signals related to the power line frequency, such as lighting equipment and power supply devices. The oscilloscope gets triggered on its power cord, so you do not have to input an AC trigger signal. When AC Line is selected as trigger source, the oscilloscope automatically set coupling to DC, set trigger level to 0V.

2. Trigger Mode:

The trigger mode determines how the oscilloscope behaves in the absence of a trigger event. The oscilloscope provides three trigger modes: Auto, Normal, and Single.

- Auto: This sweep mode allows the oscilloscope to acquire waveforms even when it does not detect a trigger condition. If no trigger condition occurs while the oscilloscope is waiting for a specific period (as determined by the time-base setting), it will force itself to trigger.
- Normal: The Normal mode allows the oscilloscope to acquire a waveform only when it is triggered. If no trigger occurs, the oscilloscope keeps waiting, and the previous waveform, if any, will remain on the display. Single: In Single mode, after pressing the **Run/Stop** key, the oscilloscope waits for trigger. While the trigger occurs, the oscilloscope acquires one waveform then stop.
- **Single:** In Single mode, after pressing the **Run/Stop** key, the oscilloscope waits for trigger. While the trigger occurs, the oscilloscope acquires one waveform then stop.

3. Coupling:

Trigger coupling determines what part of the signal passes to the trigger circuit. Coupling types include AC, DC, LF Reject and HF Reject.

- AC: AC coupling blocks DC components.
- **DC**: DC coupling passes both AC and DC components.
- LF Reject: LF Reject coupling blocks DC component, and attenuates all signal with a frequency lower than 8 kHz.
- **HF Reject:** HF Reject coupling attenuates all signals with a frequency higher than 150 kHz.

4. Holdoff: Trigger holdoff can be used to stabilize a waveform. The holdoff time is the oscilloscope's waiting period before starting a new trigger. The oscilloscope will not trigger until the holdoff time has expired. It provides a chance for user to check the signal in a short period and helps to check some complex signals, such as AM waveform etc.

How to Operate the Function Menu

The function menu control zone includes 8 function menu buttons: Measure, Acquire, Utility, Cursor, Autoscale, Save, Display, Help and 4 immediate-execution buttons: Autoset, Run/Stop, Single, Copy.

How to Implement Sampling Setup

Press the **Acquire** button and the menu is displayed in the screen, shown as *Figure* 5-24.

Acqu Mode	Length		
	Acqu Mode Sample	Length	
	Peak detect	10K	
	Average 4	100K	
		1M	
		10M	

Figure 5-24 ACQU MODE Menu

The description of the Acqu Mode Menu is shown as follows:

Function	Function Menu Setting		Description		
	Sample		Normal sampling mode.		
Sample	Peak detect		Use to capture maximal and minimal samples. Finding highest and lowest points over adjacent intervals. It is used for the detection of the jamming burr and the possibility of reducing the confusion.		
	Average	4, 16, 64, 128	It is used to reduce the random and don't-care noises, with the optional number of averages.		

Function Menu	Setting	Description
	1000	
	10K	
Length	100K	Choose the record length
	1M	
	10M	

The description of the **Record Length Menu** is shown as follows:

Change the **ACQU Mode** settings and observe the consequent variation of the wave form displayed.

Figure 5-25 Peak Detect mode, under which the burrs on the falling edge of the square wave, can be detected and the noise is heavy.

Figure 5-26 Normal **ACQU Mode** display, in which no burr can be detected.

Figure 5-27 The displayed waveform after the noise is removed under the Average Mode, in which the average number of 16 is set.

How to Set the Display System

Press the **Display** button and the menu displayed in the screen is shown as *Figure* 5-28.

Type	Persist	XY Mode	Trig Fr	eq VGA	Disp
Dots Vect	OFF	ON OFF	ON OF	FON	OFF

Figure 5-28 Display Set Menu

The description of the **Display Set Menu** is shown as follows:

Function Menu	S	Setting	Description
		Dots	Only the sampling points are displayed.
Туре		Vect	The space between the adjacent sampling points
			in the display is filled with the vector form.
		OFF	
		1 second	
Persist	Time	2 seconds	Turn the \mathbf{M} knob to set the persistence time
		5 seconds	
		Infinity	
	Clear		Clear the persistence
XY Mode		ON	Turn on the XY display function;
A I Mode		OFF	Turn off the XY display function.
Tria Eroa		ON	Turn on the Trig Freq;
Trig Freq		OFF	Turn off the Trig Freq.
VCA Disp (only for		ON	Connect the VGA port to a monitor. If set it as
VGA Disp (only for		OFF	ON, the waveform could be displayed on the
the model with "V")		ULL	computer monitor.

Display Type: With the **F1** menu selection button pushed down, you can shift between **Vect** and **Dots** types. The differences between the two display types can be observed through the comparison between *Figure 5-29* and *Figure 5-30*.

Figure 5-29 Display in the Vector Form

Figure 5-30 Display in Dots form

Persist

When the **Persist** function is used, the persistence display effect of the picture tube oscilloscope can be simulated. The reserved original data is displayed in fade color and the new data is in bright color. Press the **H2** button, the **Persist** menu will display at the right of screen. Press the **F1** button, different persistence time can be chosen:

OFF, **1second**, **2second**, **5second** and **Infinity**. When the "**Infinity**" option is set for **Persist** time, the measuring points will be stored till the controlling value is changed (see *Figure 5-31*). By pressing the **F2** button, the persistence will be cleared.

Figure 5-31 Infinite Persistence Display

XY Format

This format is only applicable to Channel 1 and Channel 2. After the XY display format is selected, Channel 1 is displayed in the horizontal axis and Channel 2 in the vertical axis; the oscilloscope is set in the un-triggered sample mode: the data are displayed as bright spots.

The operations of all control knobs are as follows:

- The Vertical VOLTS/DIV and the VERTICAL POSITION knobs of Channel 1 are used to set the horizontal scale and position.
- The Vertical VOLTS/DIV and the VERTICAL POSITION knobs of Channel 2 are used to set the vertical scale and position continuously.

The following functions can not work in the XY Format:

- Reference or digital wave form
- Cursor
- Time base control
- Trigger control
- FFT

Operation steps:

- 1. Press the **Display** button and call out the **Display Set** Menu.
- 2. Press the **H3** menu selection button to set XY Mode **ON**. The display format is changed to be XY mode (see *Figure 5-32*).

Figure 5-32 XY Display Mode

Trig Freq

It is a 6-digit trig freq. The trig freq can measure frequencies from 2Hz to the full bandwidth. Only if the measured channel has triggering signal and in **Edge** mode, it can measure frequency correctly. In the **Single** trigger mode, it is a one channel trig freq and it can only measure the frequency of the triggering channel. In the **ALT** trigger mode, it is a two channel trig freq and it can measure the frequency of two channels. The trig freq is displayed at the right bottom of the screen.

To turn the trig freq on or off:

- 1. Press the **Display** button.
- 2. In the **Display** menu, press the **H4** button to toggle between the trig freq display **ON** or **OFF**.

VGA Output (only for the model with "V")

The VGA port could be connected to a computer monitor. The image of the oscilloscope can be clearly displayed on the monitor.

To set the VGA Output:

- 1. Press the **Display** button.
- 2. In the **Display** menu, press the **H5** button to toggle between **ON** or **OFF**.

How to Save and Recall a Waveform

Press the **Save** button, you can save the waveforms, settings or screen images. The menu displayed in the screen is shown as *Figure 5-33*.

Type	Source	Object	Save	Storage	
Wave	CH 1	&Show	Save	Internal	

Figure 5-33 Waveform Save Menu

The description of the **Save Function Menu** is shown as the following table:

Function M	lenu	Setting	Description
		Wave	Choose the saving type
		Setting	(about the Record type, see "How to
Туре		Image	Record/Playback Waveforms" on P55 ;
		Record	about the CutWave type, see "How to Cut
		Cut Wave	and Recall a waveform")
When the type is	Wave, the	menu shows	as following:
		CH1	
Source		CH2	Choose the waveform to be saved.
		1 15	Choose the address which the waveform is
	Object	1~15	saved to or recall from.
			Recall or close the waveform stored in the
			current object address. When the show is
Object & Sherry	bject & Show		ON, if the current object address has been
Object & Show	C1	ON	used, the stored waveform will be shown,
	Show	OFF	the address number and relevant
			information will be displayed at the top left
			of the screen; if the address is empty, it
			will prompt "None is saved".
			Save the waveform of the source to the
			selected address. Whatever the Type of
Save			save menu is set, you can save the
Save			waveform by just pressing the Copy panel
			button in any user interface. Storage format
			is BIN.
			Save to internal storage or USB storage.
			When External is selected, save the
		Internal	waveform according to the current record
Storage		External	length (see "Record Length Menu" on P43);
		LAWINA	the file name is editable. The waveform
			file could be open by OWON waveform
			analysis software (on the supplied CD).
When the type is	Setting, the	e menu show	ys as following:

Setting	Setting1 Setting8	The setting address
Save		Save the current oscilloscope setting to the internal storage
Load		Recall the setting from the selected address
When the type is Image , the	menu shows	as following:
Save		Save the current display screen. The file can be only stored in a USB storage, so a USB storage must be connected first. The file name is editable. The file is stored in BMP format.

Save and Recall the Waveform

The SDS series oscilloscope can store 15 waveforms, which can be displayed with the current waveform at the same time. The stored waveform called out can not be adjusted.

In order to save the waveform of the CH1 into the address 1, the operation steps should be followed:

- 1. **Saving**: Press the **H1** button, the **Type** menu will display at the left of screen, turn the **M** knob to choose **Wave** for Type.
- 2. Press the H2 button and press F1 button to select CH1 for Source.
- 3. Press the H3 button and press the F1, turn the M knob to select 1 as object address.
- 4. Press the **H5** button and press **F1** button to select **Internal**.
- 5. Press the **H4** button to save the waveform.
- 6. **Recalling**: Press the **H3** button, and press the **F1**, turn the **M** knob to select **1** as object address. Press **F2** button to set **Show** as **ON**. The waveform stored in the address will be shown, the address number and relevant information will be displayed at the top left of the screen.

Figure 5-34 Wave Saving

Tip:

Whatever the **Type** of save menu is set, you can save the waveform by just pressing the **Copy** panel button in any user interface. If the **Storage** of the save menu is set as "**External**", you should install the USB disk. Please refer to the contents below to install the USB disk and name the file to be saved.

Save the current screen image:

The screen image can only be stored in USB disk, so you should connect a USB disk with the instrument.

- 1. **Install the USB disk**: Insert the USB disk into the "1. **USB Host port**" of "*Figure 4-3 Right side panel*". If an icon appears on the top right of the screen, the USB disk is installed successfully. Once the USB disk cannot be recognized, you could format the U disk according to the methods on P51.
- 2. After the USB disk is installed, press the **Save** panel button, the save menu is displayed at the bottom of the screen.
- 3. Press the **H1** button, the **Type** menu will display at the left of screen, turn the **M** knob to choose **Image** for Type.
- 4. Press the **H4** button, the input keyboard used to edit the file name will pop up. The default name is current system date. Turn the **M** knob to choose the keys; press the **M** knob to input the chosen key. The length of file name is up to 25 characters. Choose and press the **Enter** key of the keyboard to end the input and store the file with the current name.

Figure 5-35 Edit the File Name

Format U disk

The supported format of the USB disk: FAT32 file system, allocation unit size cannot exceed 4K, mass storage U disk is also supported. Once the USB disk cannot be recognized, you could format it into the supported format and try again. Follow any of the following two methods to format U disk.

Use system-provided function to format U disk:

- 1. Connect U disk to the computer.
- 2. Right click **Computer** \rightarrow **Manage** to enter Computer Management interface.
- 3. Click Disk Management menu, and information about U disk will display on the right side with red mark 1 and 2.

Figure 5-36: Disk Management of computer

4. Right click 1 or 2 red mark area, choose **Format**. And system will pop up a warning message, click **Yes**.

Figure 5-37: format U disk warning

5. Set File System FAT32, Allocation unit size 4096. Check "**Perform a quick format**" to execute a quick format. Click **OK**, and then click **Yes** on the warning message.

CONTRACTOR AND A CONTRACT	KINGSTON	N
<u>File system:</u>	FAT32	\supset
Allocation unit size:	4096	

Figure 5-38: Formatting U disk setting

6. Formatting process

Computer Management (Local	Volume	Layout Typ	e File Sys	tem Statu	s				Actions	
System Tools	file (G:) KINGSTON (L:)	Simple Basi Simple Basi			hy (Logical D atting : (2%)	rive)			Disk Management	28
Local Users and Groups Performance Device Manager	La linfe (H) La software (F:) La winh? (C:) La wink? (E) La work (E) La work (E) La work (E)	Simple Basic NTFS Healthy (Logical Drive) :) Simple Basic NTFS Healthy (Logical Drive) Simple Basic NTFS Healthy (Streng Boot, Page File, Active, Crash Dump, Primary Simple Simple Basic NTFS Healthy (Logical Drive) Simple Basic NTFS Healthy (Logical Drive) Simple Basic NTFS Healthy (Logical Drive) Simple Basic NTFS Healthy (Logical Drive)						More Actions		
	Cal Disk 0 Basic 461,29 GB Online	win7 (C: 40.00 G8 Healthy (xp (D:) 40.01 GB Healthy	win8 (E: 40.01 G8 Healthy (software 80.01 GB M Healthy (I	file (G:) 80.01 GB f Healthy (I	life (H:) 80.01 GB f Healthy (L	work (I:) 101.22 GB Healthy (L		
		1.1				-				
	Disk 1 Removable 7.21 GB Online	KINGSTON 7.21 GB Formatting								

Figure 5-39: Formatting U disk

7. Check whether the U disk is FAT32 with allocation unit size 4096 after formatting.

Use Minitool Partition Wizard in the supplied CD to format

Tip: There are many tools for U disk formatting on the market, just take Minitool Partition Wizard for example here.

- 1. Connect U disk to the computer.
- 2. Open the software **Minitool Partition Wizard.**
- 3. Click **Reload Disk** on the pull-down menu at the top left or press keyboard F5, and information about U disk will display on the right side with red mark 1 and 2.

Reload Disk F5		200	0	6	0 0		6
Apply Changes Dtl+A		ormat Copy Lat	el Properties		elo Cortact	us Bootable CD	Share Denated
Undo Last Changes Otl+Z	Resize Merge Delete F	ormat Copy Lat	el Propener		ep Lonact	us Bookable LD	Share Peakter
Discard All Changes Ctrl+D 🛛 🐇	i Car						
Egi		TESI					
Copy Partition Wigard	Basic 7.21 GB 7.2 GB (Used C	Ph))
Copy Patition Wizard	Patition	Capacity	Used	Unused	File System	Туре	Status
Patition Recovery Wisard	I Disk 1	d and the second data and		coupe of he		. A disease	
Operations 🛞		47.03 MB	8.91 MB	38.13 MB	FAT	Primary	Hidden
Pomat Partition	CWINP	19.53.68	14.51 GB	5.02 GB	NTES	Primary	Active & Boot & Sys
Delete Partition	D.	49.02 GB	34.75 GB	14.27 GB	FAT32	Logical	None
Move/Resize Partition	E	68.36 GB	39.39 GB	28.97 GB	NTFS	Logical	None
Arge Parition	E p	79.10 GB	49.72 68	29.38 GB	FAT32	Logical	None
Splk Partition 2	G.#HHR	82.03 GB	4.03 GB	78.00 GB	FAT32	Logical	None
Copy Partition	Isk 2					NAMES AND A	
🧖 Set Label						-	
🦼 Align Partition	INNGSTON	7.21.68	37.57 MB	7.18.68	NTES	Broay	Active
Hide Partition							
M Set Inactive							
Change Drive Letter							
Ital Ohange Cluster Size							
Hange Serial Number							
Change Patition Type ID							
- Sutace Test							
Wipe Partition							
Show Partition Properties							
	10						

Figure 5-40: Reload Disk

4. Right click 1 or 2 red mark area, choose **Format**.

Move/Resize	
C Extend	
😭 Merge	
😭 Split	
🔄 <u>С</u> ору	
Dire Explore	
🧠 Create	
2 Delete	
🟄 Align	
🤣 Eormat	-Format
o Label	
P Change Letter	

Figure 5-41: Choose format

5. Set File System FAT32, Cluster size 4096. Click **OK**.

Partition Label:	KINGSTON	N		
File System	FAT32	\supset	•	
Cluster Size:	4 KB		-	

Figure 5-42: Format setting

6. Click **Apply** at the top left of the menu. Then click **Yes** on the pop-up warning to begin formatting.

Figure 5-43: Apply setting

7. Formatting process

Apply Penuing	Operation(s) ?
***	1 of 1 pending operations. Format Partition Partition Letter: t Partition Labet NEVV VOLUME Disk Index: 2 Partition Index: 1
18	Totat 100%
-	Format partition:
	100%
771	Format partition
	100%

Figure 5-44: Format process

8. Format U disk successfully

Figure 5-45: Format successfully

How to Cut and Recall a waveform

To cut waveform between two time cursors, generate a file with the suffix "*.ota", and save it to external memory device. To recall the waveform is to use AG1022F or AG2052F manufactured by OWON to read *.ota and recall the waveform being cut from oscilloscope.

To cut waveform:

- 1. Connect U-disk to SDS series oscilloscope
- 2. Press **Save** to call out the save menu
- 3. Press the **H1** button, the type menu will display at the left of the screen, turn the M knob to choose Cut Wave for type.
- 4. Move cursor1 (CH1 zero position knob) and cursor2 (CH2 zero position knob) to choose the range of wave to be cut.
- 5. Press the **H2** button, and the input keyboard will pop up. The default name is the current system date. Turn M knob to choose the keys, and press M knob to input the chosen keys. Choose and press Enter key of the keyboard to end the input and store the file with the current name to U-disk.

Figure 5-46: Cut Wave

To recall waveform:

JUSBDEVICE	Save
USBDEVICE FLASH	Next level
	Up one level
	Recall output
	Back

Figure 5-47: Choose storage device

(2) Select USBDEVICE, enter Next Level. Turn the knob or press ✓/> direction key to select the saved example.ota waveform file.

📄 /example.ota	Save
example.o PDS502^1. SST39VF32 ta BIN 01B. pdf 64B 491. 59KB 920. 61KB	Next level
A0C-21^1.	Up one level
036. bin 066. bin RAR 9. 77KB 9. 77KB 31. 36IB	Recall output
txt. txt 15. 71KB	
10.1180	Back

Figure 5-48: choose the .ota file

(3) Choose Recall output. And the tip "Read file successfully" will show on the interface.

Figure 5-49: Read file

Tips:

1. Normally the frequency, amplitude, and offset of the recalled wave are the same as the wave being cut, but when the frequency, amplitude, and offset are set out of the limit range, then AG generators would use the current parameter, which leads to the recalled wave not totally the same as the cut wave.

2. The max data number of AG1022F ARB is 8192. When the wave cut from oscilloscope contains data number more than 8192, AG1022 will compress data. On the contrary if the data number is less than 8192, AG1022F will use linear interpolation.

3. The max data number of AG2052F ARB is 1000000. When the wave cut from oscilloscope contains data number more than 1000000, AG2052F will compress data. On the contrary if the data number is less than 1000000, AG2052F will use linear interpolation.

How to Record/Playback Waveforms

Wave Record function can record the input current wave. You can set the interval between recorded frames in the range of 1ms~1000s. The max frame number reaches 1000, and you can get better analysis effect with playback and storage function. The storage medium contains two kinds: Internal and External.

When the storage medium is Internal, Wave Record contains four modes: OFF, Record, Playback and Storage.

When storage medium is External (See P61 Menu of Wave Record to external), Wave Record contains two modes: **OFF, Record.**

Menu	Setting	Instruction		
	OFF	Close wave record function		
Mode	Record	Set record menu		
WIGUE	Playback	Set playback menu		
	Storage	Set storage menu		
	End frame	Turn the \mathbf{M} knob to select the number of frames to		
Record mode		record (1~1000)		
FrameSet	Interval	Turn the M knob to select the interval between		
	Interval	recorded frames (1ms~1000s)		
Refresh	ON	Refresh wave during recording		
Kellesli	OFF	Stop refreshing		
Operato	Play	Begin to record		
Operate	Stop	Stop recording		

Record: To record wave according to the interval until it reaches the end frame set. Record menu shows as follows:

Note:

Both of the waveforms of Channel 1 and Channel 2 will be recorded. If a Channel is turned off while recording, the waveform of the channel is invalid in the playback mode.

Figure 5-50 Wave Record

Playback: Play back the wave recorded or saved.

Menu	Setting	Instruction
	Start frame	Turn the \mathbf{M} knob to select the number of start frame
		to playback (1 \sim 1000)
	End frame	Turn the \mathbf{M} knob to select the number of end frame
Playback Mode		to playback (1 \sim 1000)
FrameSet	Cur frame	Turn the \mathbf{M} knob to select the number of current
		frame to playback (1 \sim 1000)
	Interval	Turn the \mathbf{M} knob to select the interval between
		played back frames (1ms~1000s)
Diary made	Loop	Play back the wave continuously
Play mode	Once	Play back the wave just one time
	Play	Begin to record
Operate	Stop	Stop recording

Playback menu shows as follows:

Figure 5-51 Wave Playback

Storage: Save the current wave according to the start frame and end frame set. Storage menu shows as follows:

Menu	Setting	Instruction
Storage Mode	Start frame	Turn the M knob to select the number of start frame to store $(1 \sim 1000)$
Frame Set	End frame	Turn the M knob to select the number of end frame to store $(1 \sim 1000)$
Save		Save the waveform record file to the internal memory
Load		Load the waveform record file from the memory

Figure 5-52 Wave Storage

To use wave record function, do as follows:

- (1) Press **Save** button.
- (2) Press H1 button, turn the M knob to choose Record.
- (3) Press H2 button. In the Mode menu, press F2 button to choose Record.
- (4) Press H3 button. In the Frame Set menu, press F1 button and turn the M knob to set End frame; press F2 button and turn the M knob to select the interval between recorded frames.
- (5) Press **H4** button, choose whether to refresh the wave when recording.
- (6) Press **H5** button to start recording.
- (7) Press H2 button. In the Mode menu, press F3 button to enter the Playback mode. Set the frame range and Playmode .Then, press H5 button to play.
- (8) To save the wave recorded, press **H2** button. In the Mode menu, press **F4** button to choose **Storage**, then set the range of frames to store, press **H4** button to save.
- (9) To load the waveform from the internal memory, press **Load**, and then enter playback mode to analyze the wave.

When storage medium is External, Wave Record contains two modes: OFF, Record.

Figure 5-53: Menu of Wave Record to external

Menu	Setting	Instruction		
Mode	OFF	Close wave record function		
Widde	Record	Set record menu		
	End frame	Turn the \mathbf{M} knob to select the number of frames to		
Record mode		record (1~1000)		
FrameSet	Interval	Turn the \mathbf{M} knob to select the interval between		
FlameSet	Interval	recorded frames (1ms~1000s)		
Infinity		Record infinitely until the storage medium is full		
	ON	Refresh wave during recording		
Refresh	OFF	Stop refreshing		

Operate	Play	Begin to record
Operate	Stop	Stop recording

Note:

Both of the waveforms of Channel 1 and Channel 2 will be recorded. If a Channel is turned off while recording, the waveform of the channel is invalid in the playback mode.

Figure 5-54: Frame setting (Record to external)

To use wave record to external, do as follows:

- 1. Press **Save** button.
- 2. Press H1 button, turn the M knob to choose Record.
- 3. Press H2 button. In the Mode menu, press F2 button to choose Record. Press H3 to choose External as the storage medium.
- 4. Press H3 button. In the Frame Set menu, press F1 button and turn the M knob to set End frame; press F2 button and turn the M knob to select the interval between recorded frames. Press F3 to wave record to external infinitely if necessary, and end frame will display "-".
- 5. Press **H4** button, choose whether to refresh the wave when recording.
- 6. Press **H5** button to start recording.

Connect external device to the computer, and *wave_record_0.bin* is the recorded file. Open the software, and do as follows to play back the waveform.

- 1. Choose Communications \rightarrow Auto Player.
- 2. Transform recording waveform from machine.
- 3. Add the well transformed files.
- 4. Set play mode and time delay.
- 5. Click the green button on the left corner to begin playing back the waveform.

nmunications	rangnage	Help							
Ports-Settin	ıgs								
Get Data			Ct	trl+A					
Continue Dat	a Downloa	1							
Stop Data Do	wnload								
Auto Player									
with riayer									
Remote Contr	ol (USB and	l LAN Suppor	rted)						
_	ol (USB and	1 LAN Suppor		ne well trans	formed file		orm recording	-	
_	ol (USB and	l LAN Suppor		ne well trans	formed file			-	
Remote Contr		l LAN Support	Add fl			8 waveforr	n from mach	ine	_
Remote Contr Auto Player Mistory: Play Mode:	C: \Documen Turn	ts and Settingslåd	Add th متعددين عليم	5 V Ad	н	s waveforr	n from mach	ine	_
Remote Contr Auto Player Mistory: Play Hode: Folder Path:	C: \Documen Turn		Add th متعددين عليم	55 V Ad V Time De 25	14) lay (nS) :	s waveforr Transf	n from mach	ine	_
Remote Contr Auto Player Mistory: Play Mode:	C: \Documen Turn	ts and Settingslåd	Add th متعددين عليم	5 V Ad	н	8 waveforr	n from mach	ine	_

Begin to play back

Figure 5-55: Play back waveform by software

How to Implement the Auxiliary System Function Setting

•Config

Press the **Utility** button and turn the **M** knob to select **Config** to go to the following menu.

MFunction						
Config						
Display						
Adjust						
Pass∕fail						
Output	Function	Language	Set Time	KeyLock	About	
LAN Set	Config	English	Det IIme	ReyLock	About	

Figure 5-56 Configuration Menu

The description of **Configuration Menu** is shown as the follows:

Function Menu	Settir	ng	Description
Language	Chinese English Others		Choose the display language of the operating system.
	Display	On Off	On/Off the date display
Set Time	Hour Min		Setting Hour/Minute
	Day M	lonth	Setting Date/Month
	Year		Setting Year
			Lock all keys. Unlock method: press 50%
KeyLock			button in trigger control area, then press
			Force button, repeat 3 times.
About			Version number and serial number showing

• Display

Press the Utility button and turn the M knob to select the Display to go to the following menu.

Function	BackLight	Graticule	Batt	tery	Menu	Time
Display	100%		ON	OFF	25	S

Figure 5-57 Display Menu

The description of **Display Menu** is shown as the follows:

Function Menu	Setting	Description			
BackLight	0%~100%	Turn the M knob to adjust the backlight.			
		Select the grid type			
Graticule					
Bottom	ON	Turn on or off the bettery display			
Battery	OFF	Turn on or off the battery display			
Menu Time	5s~50s, OFF	Set the disappear time of menu			

•Adjust

Press the **Utility** button and turn the **M** knob to select the **Adjust** to go to the following menu.

Self Cal Default ProbeCh.

Figure 5-58 Adjust Menu

Function Menu	Setting	Description
Self Cal		Carry out the self-calibration procedure.
Default		Call out the factory settings.
ProbeCh.		Check whether probe attenuation is good

The description of **Adjust Menu** is shown as the follows:

Do Self Cal (Self-Calibration)

The self-calibration procedure can improve the accuracy of the oscilloscope under the ambient temperature to the greatest extent. If the change of the ambient temperature is up to or exceeds 5° C, the self-calibration procedure should be executed to obtain the highest level of accuracy.

Before executing the self-calibration procedure, disconnect the probe or wire and the input connector. Press the **Utility** button. Then, press the **H1** button and the function menu will display at the left of the screen, turn the **M** knob to choose "**Adjust**", and then press the **H2** button to choose "**Self Cal**", entering the self-calibration procedure of the instrument.

Figure 5-59 Self-Calibration

Probe checking:

To check whether probe attenuation is good. The results contain 3 circumstances: Overflow compensation, Good compensation, Inadequate compensation. According to the checking result, users can adjust probe attenuation to the best. Operation steps are as follows:

- 1. Connect the probe to CH1, adjust the probe attenuation to the maximum.
- 2. Press **Utility** menu, press **H1** and the function menu will display at the left of the screen, turn the **M** knob to choose "Adjust", "**ProbeCh**." shows at the bottom menu;
- 3. Press H4, choose "ProbeCh.", tips about probe checking shows on the screen;

4. Press **H4** again to begin probe checking and the checking result will occur after 3s; Press any other key to quit.

Figure 5-60: Probe Checking

• Pass/Fail

The **Pass/Fail** function monitors changes of signals and output pass or fail signals by comparing the input signal that is within the pre-defined mask.

Press the **Utility** button and turn the **M** knob to select the **Pass/fail** to go to the following menu.

Figure 5-61 Pass/Fail menu

Function Menu	Setting	Description
operate	Enable	Control enable switch
	Operate	Control operate switch
Output	Pass	Signal tested corresponds with the rule
	Fail	Signal tested not correspond with the rule
	Beep	Beep when it satisfies the rule
	Stop	Stop once satisfying the rule
	Info	Control the display status of info frame
Rule	Source	Select source CH1, CH2 or Math
	Horizontal	Change the Horizontal tolerance value by turning the
		M knob
	Vertical	Change the Vertical tolerance value by turning the
		M knob
	Create	Use the rule set as testing rule
SaveRule	Number	Choose any one from Rule1~Rule8 as your rule name
	Save	Click Save to save the rule
	Load	Load some rule as the testing rule

The description of **Pass/Fail Menu** is shown as the follows:

Pass/Fail test:

Detect whether the input signal is within the limits of the rule, if it exceeds limits of the rule, it is "Fail"; otherwise it is "Pass". Also it can output fail or pass signal by built-in and configurable output port. To run the test, read the following steps:

- 1. Press **Utility** button, then **H1** button, turn the **M** knob to choose **Pass/fail** menu option, Pass/Fail menu will be displayed in the bottom.
- 2. Enable switch on: Press H2 button to show Operate menu, then, press F1 button to set Enable as ON.
- Create rule: Press H4 button to enter Rule setting menu. Press F1 button to choose the source; Press F2 button, turn the M knob to set Horizontal tolerance; Press F3 button, turn the M knob to set Vertical tolerance; Press F4 button to create the rule.
- 4. Set output type: Press H3 button to enter Output option setting. Choose any one or two of the options "Pass", "Fail" or "Beep". "Pass" and "Fail" are mutually exclusive options, which could not be chosen simultaneously. "Stop" means stop once the condition satisfies your setting.
- 5. Begin to test: Press H2 button, then F2 button to select "Start", the test will begin.
- 6. Save rule: Press H5 button, then F2 button to save the rules, which could be called up at once when need, press F3 button to call up the rule saved.

Figure 5-62 Pass/Fail test

Note:

- 1. When Pass/Fail is ON, if XY or FFT is ready to run, then Pass/Fail will be closed; under the mode of XY or FFT, Pass/Fail is unable.
- 2. Under the mode of Factory, Auto Scale and Auto Set, Pass/Fail will be closed.
- **3.** When no save setting left in the rule save, tip will be given to show "NO RULE SAVED".
- **4.** Under the status of stop, data comparing will stop, and when it goes on running, the number of Pass/Fail will increase from the former number, not from zero.
- 5. When the waveform playback mode is on, Pass/Fail is used to test the played-back waveform specially.

• Output

Press the **Utility** button and turn the **M** to select the **Output** to go to the following menu.

Figure 5-63 Output menu

The description of **Output menu** is shown as the follows:

Function Menu	Setting	Description
Туре	U	Output trig signal synchronously Output High Level when Pass , and Low Level when Fail

• LAN Set

Using the LAN port, the oscilloscope can be connected with a computer directly, or through the router to connect. The network parameters can be set in the menu below. Refer to "Using LAN Port" on P84 for the operation steps.

Press the **Utility** button and turn the **M** knob to select the **LAN Set** to go to the following menu.

Function	Set	Save set	
LAN Set	Jec	Jave Set	

Figure 5-64 LAN Set menu

The description of LAN Set menu is shown as the follows:

Function Menu	Setting	Description	
	IP	Press F1 button to switch between each byte, turn the M knob	
		to change value $(0 \sim 255)$	
	Port	Turn the M knob to change value (0 \sim 4000)	
	Set Netgate	Press F3 button to switch between each byte, turn the M knob	
Set		to change value (0 \sim 255)	
	Phy addr	Press F4 button to switch between each byte, turn the M knob	
	Net mask	to change value (0 \sim FF)	
		Press F5 button to switch between each byte, turn the M knob	
		to change value (0 \sim 255)	
Save set	Save the current settings and prompt "reset to update the config"		

• **Signal** (Only SDS7072(V) has this menu)

You can adjust the signal parameters of "5. Probe Compensation" in Figure 4-1 Front panel.

Press the **Utility** button and turn the **M** knob to select the **Signal** to go to the following menu.

Figure 5-65 Signal menu

The description of **Signal menu** is shown as the follows:

Function Menu	Setting	Description
	Frequency	Turn the M knob to change value (1KHz \sim 100KHz)
Set	Duty	Turn the M knob to change value (5% \sim 95%)
	Reset	Set Frequency to 1KHz, set Duty to 50%

How to Measure Automatically

Press the **Measure** button to display the menu for the settings of the Automatic Measurements.

The oscilloscopes provide 24 parameters for auto measurement, including Vpp, Vmax, Vmin, Vtop, Vbase, Vamp, Vavg, Vrms, Overshoot, Preshoot, Freq, Period, Rise Time, Fall Time, Delay $A \rightarrow B^{\perp}$, Delay $A \rightarrow B^{\perp}$, +Width, -Width, +Duty, -Duty, Cycle rms, Cursor rms, Duty cycle, Phase.

The menu is displayed as Figure 5-48.

Figure 5-66 Measure Menu

The "Automatic Measurements" menu is described as the following table:

Function Menu		Setting	Description
	Туре		Press F1 ,show the measure types
	Source	CH1	Select the source
	Source	CH2	Select the source
Add	Show all		Show all the measures on the screen
	Add		Add the selected measure types (shown
			at the left bottom, you could only add 8
			types at most)
	Remove all		Remove all the measures
Remove	Туре		Turn the M knob, select the types need
			to be deleted.
	Remove		Remove the chosen measure type

Measure

The measured values can be detected on each channel simultaneously. Only if the waveform channel is in the ON state, the measurement can be performed. The

automatic measurement cannot be performed in the following situation: 1) On the saved waveform. 2) On the mathematical waveform. 3) On the XY format. 4) On the Scan format.

Measure the frequency, the peak-to-peak voltage of the Channel CH1 and the mean, the RMS of the Channel CH2, following below steps:

- 1. Press the **Measure** button to show the automatic measurement function menu.
- 2. Press the H1 button to display the Add menu.
- 3. Press the F2 button and choose CH1 as the source.
- 4. Press the **F1** button, the type items will display at the left of screen, and turn the **M** knob to choose **Period**.
- 5. Press the F4 button, the period options added completes.
- 6. Press the **F1** button again, the type items will display at the left of screen, and turn the **M** to choose **Freq**.
- 7. Press the F4 button, the frequency added completes, finish setting of CH1.
- 8. Press the F2 button and choose CH2 as the source.
- 9. Press the **F1** button, the type items will display at the left of screen, and turn the **M** to choose **Mean**.
- 10. Press the F4 button, the Mean added completes.
- 11. Press the **F1** button, the type items will display at the left of screen, and turn the **M** to choose **PK-PK**.
- 12. Press the F4 button, the PK-PK added completes, finish setting of CH2.

The measured value will be displayed at the bottom left of the screen automatically (see *Figure 5-49*).

Figure 5-67 automatic measurement

The automatic measurement of voltage parameters

The SDS series oscilloscopes provide automatic voltage measurements including Vpp, Vmax, Vmin, Vavg, Vamp, Vrms, Vtop, Vbase, Overshoot and Preshoot, Cycle rms, Cursor rms. *Figure 5-53* below shows a pulse with some of the voltage measurement points.

Figure 5-68

Vpp: Peak-to-Peak Voltage.

- **Vmax:** The maximum amplitude. The most positive peak voltage measured over the entire waveform.
- Vmin: The minimum amplitude. The most negative peak voltage measured over the entire waveform.
- Vamp: Voltage between Vtop and Vbase of a waveform.
- Vtop: Voltage of the waveform's flat top, useful for square/pulse waveforms.
- Vbase: Voltage of the waveform's flat base, useful for square/pulse waveforms.
- **Overshoot:** Defined as (Vmax-Vtop)/Vamp, useful for square and pulse waveforms.
- **Preshoot:** Defined as (Vmin-Vbase)/Vamp, useful for square and pulse waveforms.

Average: The arithmetic mean over the entire waveform.

Vrms: The true Root Mean Square voltage over the entire waveform.

Cycle rms: The true Root Mean Square voltage over the first entire period of the waveform.

Cursor rms: The true Root Mean Square voltage over the rang of two cursors

The automatic measurement of time parameters

The SDS series oscilloscopes provide time parameters auto-measurements include Frequency, Period, Rise Time, Fall Time, +Width, -Width, Delay $1\rightarrow 2\mathbf{f}$, Delay $1\rightarrow 2\mathbf{f}$, +Duty and –Duty, Duty cycle.

Figure 5-54 shows a pulse with some of the time measurement points.

- **Rise Time:** Time that the leading edge of the first pulse in the waveform takes to rise from 10% to 90% of its amplitude.
- **Fall Time:** Time that the falling edge of the first pulse in the waveform takes to fall from 90% to 10% of its amplitude.
- +Width: The width of the first positive pulse in 50% amplitude points.
- -Width: The width of the first negative pulse in the 50% amplitude points.
- **Delay** $1 \rightarrow 2^{-1}$: The delay between the two channels at the rising edge.
- **Delay** $1 \rightarrow 2^{+}$: The delay between the two channels at the falling edge.

+**Duty:** +Duty Cycle, defined as +Width/Period.

-Duty:-Duty Cycle, defined as -Width/Period.

Duty cycle: Defines as (The width of the positive pulse)/(Entire period)

The phase difference of two channels:

Phase: Compare the rising edge of CH1 and CH2, calculate phase difference of two channels.

Phase difference =[(Delay between channels at the rising edge)*PI]/Period.

How to Measure with Cursors

Press the **Cursor** button to display the cursor measurement function menu (**CURS MEAS**) in the screen.

The Cursor Measurement for normal mode:

The cursor measurement includes **Voltage Measurement** and **Time Measurement** at normal mode, shown as *Figure 5-52*.

Figure 5-70 CURS MEAS Menu

The description of the **cursor measurement menu** is shown as the following table:

Function Menu	Setting	Description
	OFF	Switch off the cursor measurement.
Туре	Voltage	Display the voltage measurement cursor and menu.
	Time	Display the time measurement cursor and menu.
Source	CH1	Display the channel generating the waveform to
	CH2	which the cursor measurement will be applied.

When carrying out the cursor measurement, the position of Cursor 1 can be adjusted with the **VERTICAL POSITION** knob of Channel 1, and that of Cursor 2 can be adjusted with the **VERTICAL POSITION** knob of Channel 2.

Perform the following operation steps for the voltage cursor measurement of the channel CH1:

- 1. Press **Cursor** and recall the Cursor Measure menu.
- 2. Press the H2 button and choose CH1 for Source.
- 3. Press the **H1** button, the **Type** menu will display at the right of the screen. Then press the **F2** button to choose **Voltage** for Type, with two purple dotted lines displayed along the horizontal direction of the screen, which indicating Cursor1 and Cursor2.
- 4. According to the measured waveform, adjust the positions of Cursor1 and Cursor2 by turning the **VERTICAL POSITION** knob of CH1 and CH2. Cursor increment window at the left bottom of waveform shows absolute value of D-value of cursor 1 and cursor 2 and the present position of the two cursors (see *Figure 5-53*).

Figure 5-71 Waveform of Voltage Cursor Measurement

Carry out the following operation steps for the time cursor measurement of the channel CH1:

- 1. Press **Cursor** and recall the Cursor Measure menu.
- 2. Press the H2 button and choose CH1 for Source.
- 3. Press the **H1** button, the **Type** menu will display at the right of the screen. Press the **F3** button to select **Time** for **Type**, with two purple dotted lines displayed along the vertical direction of the screen, which indicating Cursor 1 and Cursor 2.
- 4. According to the measured waveform, adjust the positions of Cursor1 and Cursor2 by turning the **VERTICAL POSITION** knob of CH1 and CH2. The cursor increment window at the left bottom of the waveform shows absolute difference, frequency and the present time of the two cursors.

Figure 5-72 Waveform of Cursor Measurement

The Cursor Measurement for FFT mode:

Press the **Cursor** button to display the cursor measurement function menu (CURS MEAS) in the screen, which includes **Vamp** Measurement and **Freq** Measurement at the mode of FFT, shown as *Figure 5-55*.

Figure 5-73 CURS MEAS Menu

The description of the cursor measurement menu is shown as the following table:

Function Menu	Setting	Description
	OFF	Switch off the cursor measurement.
Туре	Vamp	Display the Vamp measurement cursor and menu.
	Freq	Display the Freq measurement cursor and menu.

Source	Math FFT	Display the channel for the cursor measure.

When carrying out the cursor measurement, the position of Cursor 1 can be adjusted with the **VERTICAL POSITION** knob of Channel 1, and that of Cursor 2 can be adjusted with the **VERTICAL POSITION** knob of Channel 2.

Perform the following operation steps for the Vamp cursor measurement:

- 1. Press **Cursor** and recall the Cursor Measure menu.
- 2. Press the **H1** button, the **Type** menu will display at the right of the screen. Press the **F2** button to select **Vamp** for **Type**, with two purple dotted lines displayed along the horizontal direction of the screen indicating Cursor1 and Cursor2.
- 3. According to the measured waveform, adjust the positions of Cursor1 and Cursor2 by turning the **VERTICAL POSITION** knob of CH1 and CH2. Cursor increment window at the left bottom shows absolute value of the two cursors amplitude difference and the present position.

Figure 5-74 wave of Vamp cursor measurement

Carry out the following operation steps for the Freq cursor measurement:

- 1. Press **Cursor** and recall the Cursor Measure menu.
- 2. Press the **H1** button, the **Type** menu will display at the right of the screen. Press the **F3** button to select **Freq** for **Type**, with two purple dotted lines displayed along the vertical direction of the screen indicating the corresponding Cursor 1 and Cursor 2.
- 3. According to the measured waveform, adjust the positions of Cursor1 and

Cursor2 by turning the **VERTICAL POSITION** knob of CH1 and CH2. Increment window shows two cursors difference value and the present position (see *Figure 5-57*).

Figure 5-75 wave of Freq cursor measurement

How to Use Autoscale

This is a very useful function for first time users to carry out a simple and quick test on the input signal. The function is applied to follow-up signals automatically even if the signals change at any time. Autoscale enables the instrument to set up trigger mode, voltage division and time scale automatically according to the type, amplitude and frequency of the signals.

Figure 5-76 Autoscale menu

The menu is as fo

Function Menu Setting Instruction

A	ON	Turn on Autoscale.	
Autoscale	OFF	Turn off Autoscale.	
	\mathbb{A}	Follow-up and adjust both vertical and horizontal settings.	
Mode	\sim	Follow-up and only adjust horizontal scale.	
	$\langle N \rangle$	Follow-up and only adjust vertical scale.	
XV.	\mathcal{M}	Show Multi-period waveforms.	
Wave	\checkmark	Only show one or two periods.	

If you want to measure the two-channel signal, you can do as the follows:

- 1. Press Autoscale button, the function menu will appear.
- 2. Press H1 to choose ON.
- 3. Press H2 and choose for Mode item.
- 4. Press H3 and choose **MAD** for Wave item.

Then the wave is displayed in the screen, shown as Figure 5-59.

Figure 5-77 Autoscale Horizontal-Vertical multi-period waveforms

Note:

- 1. Entering into Autoscale function and the symbol (A) will be flickering on the top left of the screen every 0.5 second.
- 2. In the mode of Autoscale, the oscilloscope can self-estimate "Trigger Type" (Single, and Alternate) and "Mode" (Edge, Video). At this point, the trigger menu

is not available.

- 3. At the mode of XY and STOP status, pressing **Autoset** to enter into Autoscale, DSO switches to YT mode and AUTO triggering.
- 4. At the mode of Autoscale, DSO is always set as DC coupling with AUTO triggering. In this case, making Triggering or Coupling settings have no effect.
- 5. At the mode of Autoscale, if adjust the vertical position, voltage division, trigger level or time scale of CH1 or CH2, the oscilloscope will turn off Autoscale function. To back to Autoscale, press **Autoset**.
- 6. Turn off the submenu at the Autoscale menu, the Autoscale is off and turn on the submenu still enters into the function.
- 7. When video triggering, the horizontal time scale is 50us. If one channel is showing edge signal, the other channel is showing video one, the time scale refers to 50us as video one as standard.
- 8. While the Autoscale is working, settings below will be made forcibly:
 - (1) The DSO will switch from non-main time base to main time base status.
 - (2) The DSO will switch to Peak detection mode if it is in Average mode.

How to Use Built-in Help

- 1. Press **Help** button, the catalog will display in the screen.
- 2. Press H1 or H2 to choose help topic, or just turn the M knob to choose.
- 3. Press **H3** to view the details about the topic, or just press the M knob.
- 4. Press **H5** to exit the help, or just do other operations.

How to Use Executive Buttons

Executive Buttons include Autoset, Run/Stop, Single, Copy.

Autoset

It's a very useful and quick way to apply a set of pre-set functions to the incoming signal, and display the best possible viewing waveform of the signal and also works out some measurements for user as well.

The details of functions applied to the signal when using **Autoset** are shown as the following table:

Function Items	Setting
Acquisition Mode	Current
Vertical Coupling	DC
Vertical Scale	Adjust to the proper division.
Bandwidth	Full
Horizontal Level	Middle
Horizontal Sale	Adjust to the proper division
Trigger Type	Current
Trigger Source	Show the minimum number of channels.
Trigger Coupling	Current
Trigger Slope	Current

Trigger Level	Mid-point Setting
Trigger Mode	Auto
Display Format	YT

Judge waveform type by Autoset

Five kinds of types: Sine, Square, video signal, DC level, Unknown signal.

Menu as follow:

Sine: (Multi-period, Single-period, FFT, Cancel Autoset)

Square: (Multi-period, Single-period, Rising Edge, Falling Edge, Cancel Autoset)

		Cancel Autoset	
--	--	-------------------	--

Video signal:

Type line fiel	Odd	Even	Line NO. 1	Cancel Autoset
-------------------	-----	------	---------------	-------------------

DC level, Unknown signal:

Cancel Autoset

Description for some icons:

Multi-period:	To display multiple periods
Single-period:	To display single period
FFT:	Switch to FFT mode
Rising Edge:	Display the rising edge of square waveform
Falling Edge:	Display the falling edge of square waveform
Cancel Autoset:	Go back to display the upper menu and waveform information

Run/Stop: Enable or disable sampling on input signals.

Notice: When there is no sampling at STOP state, the vertical division and the horizontal time base of the waveform still can be adjusted within a certain range, in other words, the signal can be expanded in the horizontal or vertical direction.

When the horizontal time base is \leq 50ms, the horizontal time base can be expanded for 4 divisions downwards.

Single: Press this button you can set the trigger mode as single directly, so when trigger occurs, acquire one waveform then stop.

Copy: You can save the waveform by just pressing the **Copy** panel button in any user interface. The source wave and the storage location are according to

the settings of the **Save** function menu when the Type is **Wave**. For more details, please see "*Save Function Menu*" on P48.

6. Communication with PC

SDS series digital storage oscilloscope support communications with a PC through USB, LAN or COM port. You can use the Oscilloscope communication software to store, analyze, display the data and remote control.

Here is how to connect with PC. First, install the Oscilloscope communication software on the supplied CD. Then there are several ways of connection to choose from.

Using USB Port

- (1) **Connection:** Use a USB data cable to connect the **USB Device port** in the right panel of the Oscilloscope to the USB port of a PC.
- (2) **Install the driver:** Run the Oscilloscope communication software on PC, press F1 to open the help document. Follow the steps of title "**I. Device connection**" in the document to install the driver.
- (3) **Port setting of the software:** Run the Oscilloscope software; click "Communications" in the menu bar, choose "Ports-Settings", in the setting dialog, choose "Connect using" as "USB". After connect successfully, the connection information in the bottom right corner of the software will turn green.

Figure 6-1: Connect with PC through USB port

Using LAN Port

Connect directly

- (1) **Connection**. Plug in the LAN line to the LAN port in the right side panel of the oscilloscope; plug the other end into the LAN interface of the computer.
- (2) Set the network parameters of the computer. Since the oscilloscope can not support obtaining an IP address automatically, you should assign a static IP address. Here we set the IP address to 192.168.1.71.

Internet	Protocol (TCP/IP)	Properties 🛛 🛛 🛛
General		
this cap		d automatically if your network supports eed to ask your network administrator for
OOt	otain an IP address autor	matically
-0U	e the following IP addre	
<u>I</u> P ad	ldress:	192 . 168 . 1 . 71
S <u>u</u> br	et mask:	255 . 255 . 255 . 0
<u>D</u> efa	ult gateway:	192 . 168 . 1 . 1
OOL	tain DNS server addres	s automatically
💿 Us	e the following DNS ser	ver addresses:
Prefe	med DNS server:	192.168.1.1
Alten	nate DNS server:	* * *
		Ad <u>v</u> anced
		OK Cancel

Figure 6-2 Set the network parameters of the computer

(3) Set the network parameters of the OWON Oscilloscope Software. Run the software on the computer; choose the "Ports-settings" of the "Communications" menu item. Set "Connect using" to LAN. About the IP, the first three bytes is same as the IP in the step (2), the last byte should be different. Here, we set it to 192.168.1.72. The range of the port value is $0 \sim 4000$, but the port which under 2000 is always be used, so it is suggested to set it to the value above 2000. Here, we set it to 3000.

e [©] Ports-settings	×
Connect using LAN	
IP 192. 168. 1. 72 port: 3000	
Custom USB Transfer Instructions(Some Types can choose to get bin / bmp or deep-memory data)	_
🔿 WaveForm 💿 Image 🔵 High Memory Depth	
Get Image File ".bmp"	
Setting:	5
Keep Getting Delay(ms): 2000 🛟	
Save data file automatically to below directory	
Browse	
For there is a limit number of files in one single directory of Windows File System(FAT16, FAT32, NTFS), the number of files to be saved is not certain, it is recommended to choose a directory in NTFS disk drive, turn off the storage channels in device, and use short directory path to save more files.	,
<u>OK</u> Get Data now! Keep Getting no	w!

Figure 6-3 Set the network parameters of the OWON Oscilloscope Software

(4) Set the network parameters of the oscilloscope. In the oscilloscope, press the Utility button and press H1 button, turn the M knob to select the LAN Set; press the H2 button, the set menu is displayed on the right. Set the IP and the Port to the same value as the "Ports-settings" in the software in step (3). Press the H3 button to select "Save set", it prompts "reset to update the config". After resetting the oscilloscope, if you can get data normally in the oscilloscope software, the connection is successful.

Figure 6-4 Set the network parameters of the oscilloscope

Connect through a router

- (1) **Connection**. Use a LAN line to connect the oscilloscope with a router, the LAN port of the oscilloscope is in the right side panel; the computer should be connected to the router too.
- (2) Set the network parameters of the computer. Since the oscilloscope can not support obtaining an IP address automatically, you should assign a static IP address. The Default gateway and Subnet mask should be set according to the router. Here we

set the IP address to 192.168.1.71, Subnet mask is 255.255.255.0, Default gateway is 192.168.1.1.

Internet Protocol (TCP/IP) P	roperties 🛛 🛛 🛛 🛛
General	
	automatically if your network supports ed to ask your network administrator for
O Obtain an IP address autom	atically
• Use the following IP address	<u> </u>
<u>I</u> P address:	192 . 168 . 1 . 71
S <u>u</u> bnet mask:	255 . 255 . 255 . 0
<u>D</u> efault gateway:	192.168.1.1
Obtain DNS server address	automatically
• Us <u>e</u> the following DNS serv	er addresses:
Preferred DNS server:	192.168.1.1
Alternate DNS server:	
	Ad <u>v</u> anced
	OK Cancel

Figure 6-5 Set the network parameters of the computer

(3) Set the network parameters of the OWON Oscilloscope Software. Run the software on the computer; choose the "Ports-settings" of the "Communications" menu item. Set "Connect using" to LAN. About the IP, the first three bytes is same as the IP in the step (2), the last byte should be different. Here, we set it to 192.168.1.72. The range of the port value is $0 \sim 4000$, but the port which under 2000 is always be used, so it is suggested to set it to the value above 2000. Here, we set it to 3000.

e ^o +Ports-settings	X
Connect using	
IP 192.168.1.72 port: 3000	
Custom USB Transfer Instructions(Some Types can choose to get bin / bmp or deep-memory data)	
🔾 WaveForm 💿 Image 🔵 High Memory Depth	
Get Image File ".bmp"	
Setting:	
Keep Getting Delay(ms): 2000 🗢	
Save data file automatically to below directory	
Browse	
For there is a limit number of files in one single directory of Windows File System(FAT16, FAT32, NTFS), the number of files to be saved is not certain, it is recommended to choose a directory in NTFS disk drive, turn off the storage channels in device, and use short directory path to save more files.	
QK Get Data now! Keep Getting now	w!

Figure 6-6 Set the network parameters of the OWON Oscilloscope Software

(4) Set the network parameters of the oscilloscope. In the oscilloscope, press the Utility button and press H1 button, turn the M knob to select the LAN Set; press the H2 button, the set menu is displayed on the right. Set the IP and the Port to the same value as the "Ports-settings" in the software in step (3). The Netgate and Net mask should be set according to the router. Press the H3 button to select "Save set", it prompts "reset to update the config". After resetting the oscilloscope, if you can get data normally in the oscilloscope software, the connection is successful.

Figure 6-7 Set the network parameters of the oscilloscope

Using COM Port

- (1) **Connection**. Use a data cable to connect the **COM port** in the right panel of the Oscilloscope, to the COM port of a PC.
- (2) **Port setting of the software:** Run the Oscilloscope software; click "Communications" in the menu bar, choose "Ports-Settings", in the setting dialog, choose "Connect using" as COM.

To learn about how to operate the software, you can press F1 in the software to open the help document.

7. Demonstration

Example 1: Measurement a Simple Signal

The purpose of this example is to display an unknown signal in the circuit, and measure the frequency and peak-to-peak voltage of the signal.

1. Carry out the following operation steps for the rapid display of this signal:

- (1) Set the probe menu attenuation coefficient as **10X** and that of the switch in the probe switch as **10X** (see "*How to Set the Probe Attenuation Coefficient*" on P14).
- (2) Connect the probe of **Channel 1** to the measured point of the circuit.
- (3) Press the **Autoset** button.

The oscilloscope will implement the **Autoset** to make the waveform optimized, based on which, you can further regulate the vertical and horizontal divisions till the waveform meets your requirement.

2. Perform Automatic Measurement

The oscilloscope can measure most of the displayed signals automatically. To measure the period and frequency of the Channel 1 and the mean and peak-to-peak voltage of the Channel 2, follow below steps:

- (1) Press the **Measure** button to activate the measurement function menu.
- (2) Press the **H1** to display the Add menu.
- (3) Press the **F2** button to choose **CH1** as the source.
- (4) Press the F1 button, the type items will display at the left of screen, and turn the M knob to choose Period.
- (5) Press the **F4** button, the period measurement will be added.
- (6) Press the **F1** button again, the type items will display at the left of screen, and turn the **M** knob to choose **Freq**.
- (7) Press the **F4** button, the frequency measurement will be added, finish settings of channel 1.
- (8) Press the F2 button to choose CH2 as the source.
- (9) Press the F1 button, the type items will display at the left of screen, and turn the M knob to choose Mean.
- (10)Press the **F4** button, the mean measurement will be added.
- (11)Press the **F1** button, the type items will display at the left of screen, and turn the **M** knob to choose **PK-PK**.
- (12)Press the F4 button, the peak-to-peak voltage measurement will be added, finish

settings of channel 2.

Then, the period, frequency, mean and peak-to-peak voltage will be displayed at the bottom left of the screen and change periodically (see *Figure 7-1*).

Figure 7-1 Measure Frequency and PK-PK value for a given signal

Example 2: Gain of a Amplifier in a Metering Circuit

The purpose of this example is to work out the Gain of an Amplifier in a Metering Circuit. First we use Oscilloscope to measure the amplitude of input signal and output signal from the circuit, then to work out the Gain by using given formulas.

Set the probe menu attenuation coefficient as **10X** and that of the switch in the probe as **10X** (see "*How to Set the Probe Attenuation Coefficient*" on P14).

Connect the oscilloscope CH1 channel with the circuit signal input end and the CH2 channel to the output end.

Operation Steps:

- (1) Press the **Autoset** button and the oscilloscope will automatically adjust the waveforms of the two channels into the proper display state.
- (2) Press the Measure button to show the Measure menu.
- (3) Press the **H1** button.
- (4) Press the F2 button and choose CH1.
- (5) Press the F1 button and turn the M knob to choose PK-PK.
- (6) Press the F2 button and choose CH2.
- (7) Press the F1 button again and turn the M knob to choose PK-PK.
- (8) Read the peak-to-peak voltages of Channel 1 and Channel 2 from the bottom left

of the screen (see Figure 7-2).

(9) Calculate the amplifier gain with the following formulas.

Gain = Output Signal / Input signal

Gain (db) = $20 \times \log$ (gain)

Figure 7-2 Waveform of Gain Measurement

Example 3: Capturing a Single Signal

It's quite easy to use Digital Oscilloscope to capture non-periodic signal, such as a pulse and burr etc. But the common problem is how to set up a trigger if you have no knowledge of the signal? For example, if the pulse is the logic signal of a TTL level, the trigger level should be set to 2 volts and the trigger edge be set as the rising edge trigger. With various functions supported by our Oscilloscope, user can solve this problem by taking an easy approach. First to run your test using auto trigger to find out the closest trigger level and trigger type, this helps user to make few small adjustments to achieve a proper trigger level and mode. Here is how we achieve this.

The operation steps are as follows:

- (1) Set the probe menu attenuation coefficient to 10X and that of the switch in the probe to 10X (see "*How to Set the Probe Attenuation Coefficient*" on P14).
- (2) Adjust the **VOLTS/DIV** and **SEC/DIV** knobs to set up a proper vertical and horizontal ranges for the signal to be observed.
- (3) Press the Acquire button to display the Acquire menu.
- (4) Press the H1 button to display the Acquire Mode menu.
- (5) Press the F2 button to choose Peak detect.

- (6) Press the **Trigger Menu** button to display the Trigger menu.
- (7) Press the **H1** button to display the Trigger Type menu.
- (8) Press the **F1** to choose **Single** as the type.
- (9) Turn the **M** knob to choose **Edge** as the mode.
- (10)Press the H2 button to display the Source menu.
- (11)Press the **F1** button to choose **CH1** as the source.
- (12)Press the **H3** button to display the Coupling menu; press the F2 button to choose **DC** as the Coupling.
- (13)Press the **H4** button to choose \checkmark (rising) as the Slope.
- (14)Rotate the **TRIG LEVEL** knob and adjust the trigger level to the roughly 50% of the signal to be measured.
- (15) Check the Trigger State Indicator on the top of the screen, if it is not Ready, push down the **Run/Stop** button and start acquiring, wait for trigger to happen. If a signal reaches to the set trigger level, one sampling will be made and then displayed in the screen. By using this approach, a random pulse can be captured easily. For instance, if we want to find a burst burr of high amplitude, set the trigger level to a slightly higher value of the average signal level, press the **Run/Stop** button and wait a trigger. Once there is a burr occurring, the instrument will trigger automatically and record the waveform during the period around the trigger time. By turning the **HORIZONTAL POSITION** knob in the horizontal control area in the panel, you can change the horizontal triggering position to obtain the negative delay, making an easy observation of the waveform before the burr occurs (see *Figure 7-3*).

Figure 7-3 Capturing a Single Signal

Example 4: Analyze the Details of a Signal

Noise is very common inside most of the electronic signal. To find out what's inside the noise and reduce the level of noise is very important function our oscilloscope is capable to offer.

Noise Analysis

The level of noise sometime indicates a failure of electronic circuit. The Peak Detect functions acts an important role to help you to find out the details of these noise. Here is how we do it:

- (1) Press the Acquire button to display the Acquire menu.
- (2) Press the **H1** button to display **ACQU Mode** menu.
- (3) Press the **F2** button to choose **Peak detect**.

The signal displayed on the screen containing some noise, by turning on Peak Detect function and changing time base to slow down the incoming signal, any peaks or burr would be detected by the function (see *Figure 7-4*).

Figure 7-4 Signal with Noises

Separate Noises from the Signal

When focusing on signal itself, the important thing is to reduce the noise level as lower as possible, this would enable user to have more details about the signal. The Average function offered by our Oscilloscope can help you to achieve this.

Here are the steps for how to enable Average function.

(1) Press the Acquire button to display the Acquire menu.

- (2) Press the H1 button to display ACQU Mode menu.
- (3) Press the **F3** button, turn the **M** knob and observe the waveform obtained from averaging the waveforms of different average number.

User would see a much reduced random noise level and make it easy to see more details of the signal itself. After applying Average, user can easily identify the burrs on the rising and falling edges of some part of the signal (see *Figure 7-5*).

Figure 7-5 Reduce Noise level by using Average function

Example 5: Application of X-Y Function

Examine the Phase Difference between Signals of two Channels

Example: Test the phase change of the signal after it passes through a circuit network.

X-Y mode is a very useful when examining the Phase shift of two related signals. This example takes you step by step to check out the phase change of the signal after it passes a specified circuit. Input signal to the circuit and output signal from circuit are used as source signals.

For the examination of the input and output of the circuit in the form of X-Y coordinate graph, please operate according to the following steps:

- (1) Set the probe menu attenuation coefficient for **10X** and that of the switch in the probe for **10X** (see "*How to Set the Probe Attenuation Coefficient*" on P14).
- (2) Connect the probe of channel 1 to the input of the network and that of Channel 2 to the output of the network.
- (3) Push down the **Autoset** button, with the oscilloscope turning on the signals of the two channels and displaying them in the screen.

- (4) Turn the **VOLTS/DIV** knob, making the amplitudes of two signals equal in the rough.
- (5) Press the **Display** button and recall the Display menu.
- (6) Press the H3 button and choose XY Mode as ON. The oscilloscope will display the input and terminal characteristics of the network in the Lissajous graph form.
- (7) Turn the **VOLTS/DIV** and **VERTICAL POSITION** knobs, optimizing the waveform.
- (8) With the elliptical oscillogram method adopted, observe and calculate the phase difference (see *Figure 7-6*).

Based on the expression sin (q) =A/B or C/D, thereinto, q is the phase difference angle, and the definitions of A, B, C, and D are shown as the graph above. As a result, the phase difference angle can be obtained, namely, $q =\pm \arcsin (A/B)$ or $\pm \arcsin (C/D)$. If the principal axis of the ellipse is in the I and III quadrants, the determined phase difference angel should be in the I and IV quadrants, that is, in the range of $(0 \sim \pi /2)$ or $(3\pi / 2 \sim 2\pi)$. If the principal axis of the ellipse is in the II and IV quadrants, the determined phase difference angle is in the II and III quadrants, that is, within the range of $(\pi / 2 \sim \pi)$ or $(\pi \sim 3\pi /2)$.

Example 6: Video Signal Trigger

Observe the video circuit of a television, apply the video trigger and obtain the stable video output signal display.

Video Field Trigger

For the trigger in the video field, carry out operations according to the following steps:

- (1) Press the **Trigger Menu** button to display the trigger menu.
- (2) Press the **H1** button to display the trigger type menu.
- (3) Press the **F1** button to choose **Single** for Type.
- (4) Turn the **M** knob to choose **Video** as the mode.
- (5) Press the **H2** button to display the Source menu.
- (6) Press the **F1** button to choose **CH1** for Source.
- (7) Press the **H3** button to display the Modu menu.
- (8) Press the **F1** button to choose **NTSC** for the modulation.
- (9) Press the **H4** button to display the sync menu.
- (10)Press the **F2** button to choose **Field** for Sync.
- (11) Turn the **VOLTS/DIV**, **VERTICAL POSITION** and **SEC/DIV** knobs to obtain a proper waveform display (see *Figure 7-7*).

Figure 7-7 Waveform Captured from Video Field Trigger

8. Troubleshooting

1. Oscilloscope is powered on but no Display.

- Check whether the power connection is connected properly.
- Check whether the power switch is pushed down to the designated position.
- Check whether the fuse which is beside the AC power input jack is blew (the cover can be pried open with a straight screwdriver).
- Restart the instrument after completing the checks above.
- If the problem persists, please contact Lilliput and we will be under your service.

2. After acquiring the signal, the waveform of the signal is not displayed in the screen.

- Check whether the probe is properly connected to the signal connecting wire.
- Check whether the signal connecting wire is correctly connected to the BNC (namely, the channel connector).
- Check whether the probe is properly connected with the object to be measured.
- Check whether there is any signal generated from the object to be measured (the trouble can be shot by the connection of the channel from which there is a signal generated with the channel in fault).
- Make the signal acquisition operation again.

3. The measured voltage amplitude value is 10 times or 1/10 of the actual value.

Look at the attenuation coefficient for the input channel and the attenuation ration of the probe, to make sure they are match (see "*How to Set the Probe Attenuation Coefficient*" on P14).

4. There is a waveform displayed, but it is not stable.

- Check whether the **Source** item in the **TRIG MODE** menu is in conformity with the signal channel used in the practical application.
- Check on the trigger **Type** item: The common signal chooses the **Edge** trigger mode for **Type** and the video signal the **Video**. If Alternate trigger is selected, both of the channel 1 and channel 2 trigger levels should be adjusted to the proper position. Only if a proper trigger mode is applied, the waveform can be displayed steadily.
- Try to change the trigger coupling into the high frequency suppress and the low frequency suppress to smooth the high frequency or low frequency noise triggered by the interference.

5. No Display Responses to the Push-down of Run/Stop.

Check whether Normal or Signal is chosen for Polarity in the TRIG MODE menu and the trigger level exceeds the waveform range.

If it is, make the trigger level is centered in the screen or set the trigger mode as Auto. In addition, with the **Autoset** button pressed, the setting above can be completed automatically.

6. The displaying of waveform seems getting slow after increasing AVERAGE value in Acqu Mode (see "*How to Implement Sampling Setup*" on P42), or a longer duration is set in the Persist in Display (see "*Persist*" on P45).

It's normal as the Oscilloscope is working hard on many more data points.

9. Technical Specifications

Unless otherwise specified, the technical specifications applied are for SDS series only, and Probes attenuation set as 10X. Only if the oscilloscope fulfills the following two conditions at first, these specification standards can be reached.

- This instrument should run for at least 30 minutes continuously under the specified operating temperature.
- If change of the operating temperature is up to or exceeds 5°C, do a "Self-calibration" procedure (see "*How to Implement Self-calibration*" on P15).

All specification standards can be fulfilled, except one(s) marked with the word "Typical".

Performance Characteristics		Instruction		
Bandwidth		SDS6062(V)	60	MHz
		SDS7072(V)	70	MHz
		SDS7102(V)	100	MHz
		SDS8102(V)	100	MHz
		SDS8202(V)	200	MHz
			300MHz	
			300MHz	
Ch	annel		2 + 1 (Ex	(ternal)
	Mode	Norma	al, Peak detect, A	veraging
		SDS6062(V)	Dual CH	250MS/s
		3D30002(V)	Single CH	500MS/s
		SDS7072(V)	Dual CH	500MS/s
		SDS7072(V)	Single CH	1GS/s
		SDS7102(V)	Dual CH	500MS/s
	Sample rate (real time)		Single CH	1GS/s
Acquisition		SDS8102(V)	Dual CH	1GS/s
			Single CH	2GS/s
		SDS8202(V)	Dual CH	1GS/s
			Single CH	2GS/s
		SDS8302	Dual CH	1.25GS/s
		SD58502	Single CH	2.5GS/s
		SDS9302	Dual CH	1.6GS/s
			Single CH	3.2GS/s
	Input coupling	DC,	AC, Ground	
	Input impedance	$1M\Omega \pm 2\%$, in parallel with $10pF \pm 5pF$		
Input	Probe attenuation			
	factor	12	K, 10X, 100X, 10)00X
	Max. input voltage	400V (PK-PK) (DC + AC PK -	·PK)

Performance	Characteristics		Instructio	on		
	Bandwidth limit		20MHz, full bandwidth (not including SDS6062(V))			
	Channel –channel	50Hz: 100 : 1				
	isolation	10MHz: 40 : 1				
	Time delay between	150ps				
	channel(typical)		-	1		
		SDS6062(V)	Dual CH	0.5S/s~250		
			Single CH	0.5S/s~500		
		SDS7072(V)	Dual CH	$0.5S/s \sim 500$		
			Single CH Dual CH	0.5S/s~1GS 0.5S/s~500		
		SDS7102(V)	Single CH	0.5S/s~300		
	Sampling rate range	SDS8102(V)	Dual CH	0.5S/s~1GS	S/s	
	Sampling fate fange	SD30102(V)	Single CH	0.5S/s~2GS	S/s	
		SDS8202(V)	Dual CH	0.5S/s~1GS	S/s	
		5058202(*)	Single CH	0.5S/s~2GS	S/s	
		SDS8302	Dual CH	0.5S/s~1.25	5GS/s	
		3D36302	Single CH	0.5S/s~2.50	GS/s	
		SDS9302	Dual CH	0.5S/s~1.60		
		5257502	Single CH	0.5S/s~3.20	GS/s	
	Interpolation	(sin x)/x				
		SDS6062(V)	Dual CH	≤Max	10M	
Horizontal			Single CH	sampling rate		
System		SDS7072(V) SDS7102(V)	Dual CH	≤Max	10M	
			Single CH	sampling rate		
			Dual CH	≤Max	10M	
			Single CH	sampling rate		
			Dual CH	\leq 500MS/s	10M	
		SDS8102(V)		1GS/s	10K	
	Max Record length	5050102(1)	Single CH	≤1GS/s	10M	
				2GS/s	10K	
			Dual CH	\leq 500MS/s	10M	
		SDS8202(V)		1GS/s	10K	
		5050202(*)	Single CH	≤1GS/s	10M	
				2GS/s	10K	
		SDS8302	Dual CH	\leq 500MS/s	10M	

Performance	Characteristics	Instruction				
				1GS/s 1.25GS/s	10K	
				≤1GS/s	10M	
			Single CH	2GS/s 2.5GS/s	10K	
				≪400MS/s	10M	
		8D60202	Dual CH	800MS/s 1.6GS/s	10K	
		SDS9302		≪800MS/s	10M	
			Single CH	1.6GS/s 3.2GS/s	10K	
		SDS6062(V)	$5 \text{ns/div} \sim 10$ step by $1 \sim 2$,		
	Scanning speed (S/div)	SDS7072(V)	$\frac{2 \text{ns/div} \sim 100 \text{s/div}}{\text{step by } 1 \sim 2 \sim 5}$			
		SDS7102(V) $\frac{2 n s/div \sim 100 s/div}{step by 1 \sim 2 \sim 5}$				
		SDS8102(V)	$\frac{2 \text{ns/div} \sim 10}{\text{step by } 1 \sim 2}$,		
		SDS8202(V)	$\frac{1 \text{ns/div} \sim 10}{\text{step by } 1 \sim 2}$			
		SDS8302		ns/div \sim 100s/div, tep by 1 \sim 2 \sim 5		
		SDS9302	$\frac{1 \text{ns/div} \sim 10}{\text{step by } 1 \sim 2}$)0s/div,		
	Sampling rate / relay time accuracy	±100ppm				
	Interval(△T) accuracy (DC~100MHz)	Single: ±(1 interval tin Average>16: ±(1 interval tin		-		
	A/D converter	8 bits resoluti	ion (2 Channe	els simultaneo	usly)	
	Sensitivity		2mV/div~10	V/div		
Vertical system	Displacement	SDS6062(V) SDS7072(V)	$\pm 10 \text{ div}$			
	_	SDS7102(V) SDS8102(V)	$\pm 1V(2mV)$	~100mV);		

Performance	e Characteristics		Instruction	
			SDS8202(V)	$\pm 10V(200mV \sim 1V);$
	Analog bandwidth		SDS8302 SDS9302	$\pm 100V(2V \sim 10V)$
				00MHz, 200MHz, 300MHz
		Single bandwidth		Full bandwidth
	Low Freq		\geq 10Hz (at input, AC coupling, -3dB)	
	Low Proquency		SDS6062(V)	≤5.8ns (at input, Typical)
			SDS7072(V)	≤5.0ns (at input, Typical)
			SDS7072(V)	≤3.5ns (at input, Typical)
	Rise time			
			SDS8102(V)	≤3.5ns (at input, Typical)
			SDS8202(V)	≤1.7ns (at input, Typical)
			SDS8302	≤1.17ns (at input, Typical)
			SDS9302	≤1.17ns (at input, Typical)
	DC accuracy			$\pm 3\%$
	DC accuracy (average)		Average > 16	5: $\pm (3\% \text{ rdg} + 0.05 \text{ div})$ for \triangle
	Waveform inverted O		N/OFF	
	Curse	or	$\bigtriangleup V$ a	and ∆T betw een cursors
			Vpp, Vmax, V	min, Vtop, Vbase, Vamp, Vavg,
			Vrms, Oversh	oot, Preshoot, Freq, Period, Rise
	Autom	atic	Time, Fall	Fime, Delay $A \rightarrow B f$, Delay
			A→B t ,+Wie	dth, -Width, +Duty, -Duty
Measurement	Waveform	n Math		+, -, *, / ,FFT
	Waveform	Waveform storage		15 waveforms
	Lissajous figure	Bandw idth	Full bandwidth	
		Phase differe nce		±3 degrees
	Frequency (typical)	1KH	Iz square wave

Performance	Characteristics	Instruction
	USB2.0, USB for file	storage; LAN port;
Communication port	VGA interface (only for the model with "V" or the models including VGA	
	interface as default) or H	RS-232 (Optional);

Trigger:

Performance C	haracteristics	Instruction
	Internal	± 6 div from the screen center
Trigger level range	EXT	±600mV
	EXT/5	±3V
	Internal	±0.3div
Trigger level	EXT	$\pm(40\text{mV} + 6\% \text{ of Set Value})$
Accuracy (typical)	EXT/5	±(200mV +6% of Set Value)
Trigger displacement	According to Record length and time base	
Trigger Holdoff range	100ns~10s	
50% level setting (typical)	Input signal frequency ≥50Hz	
Edee (nin een	slope	Rising, Falling
Edge trigger	Sensitivity	0.3div
Pulse trigger	Trigger condition	Positive pulse: $>, <, =$ negative pulse: $>, <, =$
	Pulse Width range	30ns~10s
Video Trigger	Modulation	Support standard NTSC, PAL and SECAM broadcast systems
	Line number range	1-525 (NTSC) and 1-625 (PAL/SECAM)
Slope Trigger	Trigger condition	Positive pulse: >, <, = negative pulse: >, <, =
	Time setting	24ns~10s
Altornata Triagar	Trigger on CH1	Edge, Pulse, Video, Slope
Alternate Trigger	Trigger on CH2	Edge, Pulse, Video, Slope

General Technical Specifications

Display

Display Type	8" Colored LCD (Liquid Crystal Display)
Display Resolution	800 (Horizontal) \times 600 (Vertical) Pixels
Display Colors	65536 colors, TFT screen

Output of the Probe Compensator

Output Voltage (Typical)	About 5V, with the Peak-to-Peak voltage $\geq 1M\Omega$.
Frequency (Typical)	Square wave of 1KHz

Power

Mains Voltage	100~240 VAC RMS, 50/60Hz, CAT II
Power Consumption	<18WSDS6062(V), SDS7072(V)
	< 24Wother models
Fuse	2A, T grade, 250V
Battery (optional)	Cell:558792 4000mAh/3.7V
	Pack:2s2p 7.4V/8000mAh

Environment

Temperature	Working temperature: $0 \degree C \sim 40 \degree C$ Storage temperature: $-20 \degree C \sim 60 \degree C$	
Relative Humidity	$\leq 90\%$	
Height	Operating: 3,000 m	
neight	Non-operating: 15,000 m	
Cooling Method	Natural convection	

Mechanical Specifications

Dimension	340mm×155mm×70mm (L*H*W)
Weight	About 1.82 kg

Interval Period of Adjustment:

One year is recommended for the calibration interval period.

10. Appendix

Appendix A: Enclosure

Standard Accessories:

- A pair of Passive probe: 1.2 m, 1:1 (10:1)
- 1x CD (PC link application software)
- 1x Power cord: up to the standards of the country in which it is used.
- 1x USB cable
- 1x Quick Guide

Options:

• Battery

Appendix B: General Care and Cleaning

General Care

Do not store or leave the instrument where the liquid crystal display will be exposed to direct sunlight for long periods of time.

Caution: To avoid any damage to the instrument or probe, do not exposed it to any sprays, liquids, or solvents.

Cleaning

Inspect the instrument and probes as often as operating conditions require. To clean the instrument exterior, perform the following steps:

- 1. Wipe the dust from the instrument and probe surface with a soft cloth. Do not make any scuffing on the transparent LCD protection screen when clean the LCD screen.
- 2. Disconnect power before cleaning your Oscilloscope. Clean the instrument with a wet soft cloth not dripping water. It is recommended to scrub with soft detergent or fresh water. To avoid damage to the instrument or probe, do not use any corrosive chemical cleaning agent.

Warning: Before power on again for operation, it is required to confirm that the instrument has already been dried completely, avoiding any electrical short circuit or bodily injury resulting form the moisture.

Appendix C: Battery Using Guide

Figure 10-1 Battery level indicator

Charging the oscilloscope

Connect the power cord to a power source. Turn on the Power Switch Button - on the left side (make sure the "-" side is pressed down). Yellow light of the indicator on the front panel means the battery is being charged. Once the battery is full, the indicator will become green.

The lithium battery may not be fully charged when you receive it. Please charge the battery for 12 hours before the first use. You battery can last 4 hours depending on your usage after fully charged.

There will have battery power indication show on the top of panel when oscilloscope power supplied by the battery (if no indication has appeared, see "*Display*" on P64).

[1, 1], [2] and [1] indicates the level of your battery. When [1] shows it means the power can only supply for 5 minutes maximum.

Note:

To avoid overheat of battery during charging, the ambient temperature is not allowed to exceed the permissible value given in technical specification.

Replacing the Lithium Battery Unit

It is usually not required to replace the battery unit. But when it is required to replace it, only qualified personnel can carry out this operation, and only use the same specification lithium battery.