InfiniiVision 3000A X-Series Oscilloscopes

Oscilloscopes redefined: Breakthrough technology delivers more scope for the same budget


Table of Contents

Breakthrough Technology for Budget Conscious Customers	3
More Scope	4
3000A X-Series – oscilloscopes redefined	5
See More of Your Signal, More of The Time	5
Do More with The Power of 6 Instruments in 1	7
Get More Investment Protection with The Industry's Only Fully Upgradable Oscilloscope	10
Other Productivity Tools	15
Oscilloscopes Redefined: Breakthrough Technology Delivers More Scope for The Same Budget	22
Configuring Your InfiniiVision X-Series Oscilloscope	24
License-only Bandwidth Upgrades and Measurement Applications	36
Return-to-Keysight Service Center Bandwidth Upgrades	38
Keysight Oscilloscopes Error! Bookmark not de	fined.

Breakthrough Technology for Budget Conscious Customers

Overview of the Keysight InfiniiVision X-Series oscilloscopes

InfiniiVision	4000 X-Series	3000G X-Series	3000T X-Series	3000A X-Series	2000 X-Series	1000 X-Series
Analog channels	2 or 4	2 or 4	2 or 4	2 or 4	2 or 4	2 or 4
Digital channels	nels 16 (MSO models 16 (MSO models or 16 (MSO models or 16 (MSO models or upgrade) or upgrade) or upgrade)		16 (MSO models or upgrade)	8 (MSO models or upgrade)	External trigger can be used as a 3rd digital channel on 2- channel models	
Bandwidth (upgradable)	200, 350, 500 MHz, 1, 1.5 GHz	100, 200, 350, 500 MHz, 1 GHz	100, 200, 350, 500 MHz, 1 GHz	100, 200, 350, 500 MHz, 1 GHz	70, 100, 200 MHz	50, 70, 100, 200 MHz
Max sampling rate	5 GSa/s	5 GSa/s	5 GSa/s	4 GSa/s (≤ 500 MHz) 5 GSa/s (1 GHz)	2 GSa/s	2 GSa/s
Max memory depth	4 Mpts	4 Mpts	4 Mpts	2 Mpts (standard) 4 Mpts (option)	1 Mpts (standard)	2 Mpts
Max waveform update rate	> 1,000,000 wfms/sec	> 1,000,000 wfms/sec	> 1,000,000 wfms/sec	> 1,000,000 wfms/sec	> 200,000 wfms/sec	up to 200,000 wfms/sec
Display	12.1 inches, capacitive touch	8.5-inch, capacitive 8.5-inch, capacitive 8.5 inches touch		8.5 inches	8.5 inches	7 inches
Zone touch trigger	Standard	Standard	Standard	No	No	No
WaveGen 20- MHz function/arbitrary waveform generator	(option)		Single-channel AWG (option)	Single-channel AWG (option)	Single- channel function (option)	Single-channel function (standard on G models)
Integrated digital voltmeter (standard)	Yes	Yes	Yes	Yes	Yes	Yes
Integrated hardware counter (standard)	5-digit frequency or period counter (8 digits with external 10 MHz clock reference)	8-digit frequency, period, or totalizer counter	8-digit frequency, period, or totalizer counter	5 digits	5 digits	5-digits
Search and navigate	Standard	Standard, lister supported	Standard, lister supported	Standard	Standard	No
Segmented memory	Standard	Standard	Standard	Standard	Standard	Standard on DSO models
Mask/limit test	mit test Option Standard Option C		Option	Option	Standard on DSO models	
Serial protocol analysis options I ² S/SPI, UART, CAN/CAN- dbc/CAN- FD/LIN/LIN symbolic, SENT, FlexRay, I ² S, MIL- STD1553, ARINC429, USB2.0, CXPI, Manchester/NRZ		I ² C/SPI, UART/RS232, RS485, RS485, I ² S, USB-PD (Standard) CAN/CAN-dbc/CAN- FD/LIN/LIN symbolic, SENT, FlexRay, MIL- STD1553, CXPI, ARINC429, Manchester/NRZ (Options)	I ² C/SPI, UART/RS232, CAN/CAN- dbc/CAN- FD/LIN/LIN symbolic, SENT, FlexRay, I ² S, MIL- STD1553, CXPI, ARINC429, Manchester/NRZ	I ² S/SPI, UART, CAN/LIN, FlexRay, I ² S, MIL-STD1553, ARINC429	I ² S/SPI, UART, CAN/LIN	I ² C, UART(standard on all models)SPI, CAN/LIN (standard on DSO models)

InfiniiVision	4000 X-Series	3000G X-Series	3000T X-Series	3000A X-Series	2000 X-Series	1000 X-Series
Advanced analysis options	Power analysis, USB 2.0 signal quality test, HDTV analysis, FRA, NFC	Standard FRA/Bode plots, WaveGen, Waveform and measurement histograms, mask and measurement limit testing, HDTV analysis	Power analysis, HDTV analysis, FRA, NFC	No	No	FRA
Power analysis	Yes (option)	Yes (option)	Yes (option)	No	No	No
FFT	Standard	Standard	Standard enhanced FFT	Standard	Standard	Standard
Advanced math	Standard, display one function	Standard	Standard, display one function	Option, display one function	Standard, display one function	No
Connectivity	Standard USB 2.0, LAN, video (GPIB option), USB mouse and keyboard support	Standard USB 2.0 (LAN/video/GPIB option), USB mouse and keyboard support	Standard USB 2.0 (LAN/video/GPIB option), USB mouse and keyboard support	Standard USB 2.0 (LAN/video/GPIB option), USB keyboard support	Standard USB 2.0 (LAN/video/GPIB option), USB keyboard support	Standard USB 2.0 and LAN


More Scope

Need a bigger display and state-of-the-art usability?

Consider the InfiniiVision 4000 X-series

- Industry's first 12.1-inch capacitive touch display
- Zone touch trigger capability
- 200 MHz to 1.5 GHz DSO and MSO models
- 1,000,000 waveforms/sec
- Fully upgradable 7 instruments in 1
- 20 MHz dual-channel WaveGen with arbitrary waveform

See www.keysight.com/find/4000X-series for more details.


3000A X-Series – oscilloscopes redefined

The InfiniiVision 3000A X-Series redefined oscilloscopes. It sees the most signal detail, does more functions than any other oscilloscope, and gives you maximum investment protection.

The 3000A X-Series' innovation starts with the industry's only 6-instruments-in-1 integration. The industry-leading one million waveforms per second update rate is 20 times faster than the competition to display the most signal detail. The 3000A X-Series provides maximum investment protection with fully upgradable 6-instruments-in-1; even bandwidth is upgradable. Our breakthrough technology delivers more scope for the same budget.


InfiniiVision 3000 X-Series with MegaZoom IV smart memory technology

See More of Your Signal, More of The Time

Largest display

The best signal visibility starts with the largest display. The InfiniiVision 3000 X-Series comes with a large 8.5-inch WVGA display so you can view analog, digital and serial signals easily on the screen.

Fastest update rate

If you can't see the problem, it is hard to troubleshoot it. With Keysight's MegaZoom IV smart memory technology, the 3000 X-Series updates waveforms up to 1 million times per second, which gives you the highest probability of capturing random and infrequent events that you would miss on an oscilloscope with a lower waveform update rate.


Key features

See more:


- One million waveforms per second update rate
- MegaZoom IV smart memory technology
- Large 8.5-inch WVGA display
- Standard segmented memory

Do more:

Industry's first 6instruments-in-1
 (oscilloscope, digital
 channels, built-in 20 MHz
function/ arbitrary
 waveform generator with
 modulation, integrated
 digital voltmeter
 frequency counter and
 protocol analyzer)

Get more:

- Investment protection with Industry's only fullyupgradable oscilloscope, including bandwidth to 1 GHz
- Industry's leading application solutions


Fast update rate of the 3000 X-Series displaying the rare metastable signal.

Deeper memory for longer time capture

With 4 Mpts of MegaZoom IV deep memory, you can capture long, non-repeating signals while maintaining a high sample rate, then quickly zoom in on areas of interest.

The InfiniiVision 3000 X-Series optimizes your deep-memory oscilloscope measurements by using MegaZoom IV technology to make the most effective trade-offs in sample rate, memory depth and waveform update rate automatically. Although many people think deeper memory is always better, usually deep memory means making tradeoffs.

Oscilloscopes with deep memory require additional waveform processing time to acquire deep memory waveforms, which means waveform update rates will be reduced significantly. For this reason, most other oscilloscopes have manual memory-depth selections, and the typical default memory depth setting is usually relatively shallow (10 to 100 kpts). If you want to use deep memory in these other oscilloscopes, you must manually turn it on and deal with the update rate tradeoff.


4M deep memory captured a long time span without losing the details.

How does Keysight do that?

The MegaZoom IV smart memory technology combines the capabilities of an oscilloscope, digital channels, protocol analyzer, WaveGen built-in function generator and DVM in a compact form factor. Fourth generation MegaZoom technology enables the industry's fastest waveform update rate with responsive deep memory.

Do More with The Power of 6 Instruments in 1

Best-in-class oscilloscope and frequency counter

The InfiniiVision 3000 X-Series features 4 Mpts of memory with Keysight's patented MegaZoom IV technology that is always enabled and always responsive providing the industry's fastest update rate at up to 1 million waveforms per second, with no compromise if you turn on measurements, digital channels or protocol decodes.


In addition, the 3000 X-Series offers 35 (50 with N2820A Series high-sensitivity AC/DC current probe) automated measurements, 10 parametric triggers, serial protocol triggers, as well as waveform math functions including FFT.


Upgradable, integrated mixed signal oscilloscope (MSO)


The 3000 X-Series is the first instrument in its class to offer an integrated and upgradable digital channels. Digital content is everywhere in today's designs and traditional 2 and 4 channel oscilloscopes do not always provide enough channels for the job at hand.

With an additional 16 integrated digital channels, you now have up to 20 channels of time-correlated triggering, acquisition and viewing on the same instrument. Buy a 2 or 4 channel DSO and at anytime upgrade it yourself to an MSO with a license to turn on those integrated 16 digital channels.


Industry's first WaveGen built-in 20 MHz function/arbitrary waveform generator

An industry first, the 3000 X-Series offers an integrated built-in 20 MHz function/arbitrary waveform generator, available with modulation support (DSOX3WAVEGEN). The integrated function generator provides stimulus output of sine, square, ramp, pulse, DC, Sinc (x), exponential rise/fall, cardiac, Gaussian Pulse and noise waveforms to your device under test. The modulation feature supports AM, FM, and FSK modulations with modulation shapes of sine, square, and ramp. With AWG functionality, you can store the waveforms from analog channels or reference memory to the arbitrary memory and output from WaveGen. Easily create/edit the waveform using the built-in editor or by using Keysight's Benchlink Waveform Builder Basic: www.keysight.com/find/33503.


Integrated digital voltmeter


An industry first, the 3000 X-Series offers an integrated 3-digit voltmeter (DVM) and 5-digit frequency counter inside the oscilloscopes. The voltmeter operates through the same probes as the oscilloscope channels, however, the measurements are de-coupled from the oscilloscope triggering system so that both the DVM and triggered oscilloscope measurements can be made with the same connection. The voltmeter results are always displayed, keeping these guick characterization measurements at your fingertips.


Hardware-based serial protocol decode and triggering

- Embedded serial triggering and analysis I2C, SPI, UART, I2S
- Automotive and industrial serial triggering and analysis CAN, LIN, FlexRay
- Aerospace and defense serial triggering and analysis (MIL-STD 1553 and ARINC 429)

Keysight's InfiniiVision Series oscilloscopes are the industry's first scopes to use hardware-based serial protocol decoding. Other vendors scopes use software post-processing techniques to decode serial packets/frames. With these software techniques, waveform and decode-update rates tend to be slow (sometimes seconds per update). That's especially true when using deep memory, which is often required to capture multiple packetized serial bus signals. Faster decoding with hardware-based technology enhances scope usability, and more importantly, the probability of capturing infrequent serial communication errors.


After capturing a long record of serial bus communication using the InfiniiVision scope's MegaZoom IV deep memory, you can easily perform a search operation based on specific criteria, and then quickly navigate to bytes/frames of serial data that satisfy that search criteria. Sometimes it may be necessary to correlate data from one serial bus to another. Keysight's InfiniiVision 3000 X-Series oscilloscope can decode and list two serial buses simultaneously using hardware-based decoding. as well as display the captured data in a time interleaved "Lister" display.

Get More Investment Protection with The Industry's Only Fully Upgradable Oscilloscope

Upgradability

Project needs change, but traditional oscilloscopes are fixed – you get what you pay for at the time of purchase. With the 3000 X-Series, your investment is protected. If you need more bandwidth (up to 1 GHz), digital channels, WaveGen, or measurement applications in the future, you can easily add them all after the fact.

See pages 35 and 36 for more detailed information on available upgrades.


Add at the time of your purchase or upgrade later:


- Bandwidth
- Digital channels (MSO)
- WaveGen built-in 20 MHz function/arbitrary waveform generator
- Measurement applications
- Serial protocol analysis
- Power measurement analysis
- HDTV video triggering and analysis
- Advanced math analysis
- Mask/limit testing

Mask/limit testing

Whether performing pass/fail tests to specified standards in manufacturing or testing for infrequent signal anomalies in R&D debug, the mask limit testing (available in all optional software analysis packages) can be a valuable productivity tool. The 3000 X-Series features hardware-based mask testing and can perform up to 270,000 tests per second.

Multiple test criteria can be selected including the ability to run tests for a specific number of acquisitions, time, or until detection of a failure. Pass/fail masks can be automatically created based on an input reference waveform along with user-specified tolerance bands or can be created on a PC and then imported via a USB memory stick.


Mask test evaluated more than 27 million waveforms in just over two minutes.

Limit testing made easy with the "automask" feature.

Segmented memory

When capturing low-duty cycle pulses or data bursts, you can use segmented memory acquisition to optimize acquisition memory. Segmented memory acquisition not only lets you selectively capture and store important segments of signals without capturing unimportant signal idle/deadtime, but it also allows you to run post-capture inter-segment analysis such as segment play back, waveform measurements, and waveform overlay. Segmented memory acquisition is ideal for applications including packetized serial buses, pulsed laser, radar bursts and high-energy physics experiments. Up to 1000 segments can be captured on the 3000 X-Series models with a minimum re-arm time under 1 µs. Segmented memory works simultaneously with serial bus decodes as well.


Capture 1000 very infrequent glitches over 100 seconds using segmented memory, then run intersegment measurement and overlay analysis on the 1000 segments.

Power measurement and analysis

When working with switching power supplies and power devices, the D3000PWRA power measurements application provides a full suite of power measurements and analysis that runs in the oscilloscope. Measurements include:

- Current harmonics
- Efficiency
- Inrush current
- Modulation
- Power quality
- Switching response
- Transient response
- Turn on/turn off
- Output ripple
- Power Supply Rejection Ratio (PSRR)
- Slew rate
- Mask test
- Advanced waveform math


An example screen for power quality analysis.

HDTV video triggering and measurement analysis

Whether debugging consumer electronics with HDTV or characterizing a design, the enhanced HDT video triggering and analysis (included in the Embedded software package, Aero software package, and Ultimate bundle software package) provides support for a variety of HDTV standards including:

- 480p/60
- 567p/50
- 720p/50
- 720p/60
- 1080i/50
- 1080i/60
- 1080p/24
- 1080p/25
- 1080p/30
- 1080p/50
- 1080p/60
- Generic (custom bi-level and tri-level sync video standards)


Advanced math analysis

In addition to the standard waveform math functions (add, subtract, multiply, integrate, differentiate, square root, FFT), the advanced waveform math capabilities (included in all of the optional software packages) provides additional advanced waveform transforms, filters, and visualization tools including:

Transforms


- Ax + B
- Square (x²)
- Absolute value (|x|)
- Common logarithm (log)
- Natural logarithm (ln)
- Exponential (e^X)
- Base 10 exponential (10^X)

Filters

- Low pass filter (4th order Bessel-Thompson filter with selectable –3 dB frequency)
- High pass filter (single-pole high pass filter with selectable –3 dB frequency)

Visualizations tools

- Magnify
- Measurement trend
- Chart logic bus timing
- Chart logic bus state


Other Productivity Tools

Infiniium Offline Oscilloscope Analysis Software (D9010BSEO)

Keysight's Infiniium Offline PC-based analysis oscilloscope software allows you to do additional signal viewing, analysis and documentation tasks away from your scope. Capture waveforms on your scope, save to a file, and recall the waveforms into Infiniium Offline. The application supports a variety of popular waveform formats from multiple oscilloscope vendors and includes the following features:

Navigate and view

- Navigate in time or between bookmarks
- Up to eight waveforms simultaneously
- One, two, or four grids

Measurements

- More than 50 automated measurements
- View up to 20 simultaneously
- User-customizable result window

Analyze

- 20 math operators including FFT and filters
- Up to four independent/cascaded math functions
- Measurement histogram

Documentation

- Up to 100 bookmarks
- Markers with dynamic delta value updates when moved
- One step save/load setup and all waveforms


Analysis upgrades (optional)

Protocol decode

Jitter analysis

Serial data analysis


To learn more about Infiniium Offline analysis software, go to www.keysight.com/find/D9010BSEO


Use familiar scope controls to quickly navigate and zoom in to any event of interest.


Reference waveforms

Store up to two waveforms in the scope's non-volatile reference waveform memory locations. Compare these reference waveforms with live waveforms and perform post analysis and measurements on stored data. You can also store waveforms on a removable USB memory device in *.h5 format and recall them back into scope's reference waveform memory later. Save and/or transfer waveforms to a PC as XY data pairs in a comma-separated values format (*.csv) or store bitmap images and transfer them to a PC for documentation purposes in a variety of image formats including: 8-bit bitmaps (*.bmp), 24-bit bitmaps (*.bmp), and PNG 24-bit images (*.png).


Localized GUI and help

Operate the scope in the language most familiar to you. The graphical user interface, built-in help system, and front panel overlays are available in 13 languages. Choose from: English, Japanese, simplified Chinese, traditional Chinese, Korean, German, French, Spanish, Russian, Portuguese and Italian. During operation, access the built-in help system just by pressing and holding any button.


Probe solutions and compatibility

Get the most out of your 3000 X-Series scope by using the right probes and accessories for your application. Keysight offers a complete family of innovative probes and accessories for the InfiniiVision 3000 X-Series oscilloscopes including the innovative N2820A Series high-sensitivity current probes for ultra-low current measurements. For the most up-to-date and complete information about Keysight's probes and accessories, visit our Web site at www.keysight.com/find/scope_probes.

Also available is the N2744A T2A (Tektronix TekProbe® interface to Keysight AutoProbe) probe interface adapter. This adapter allows users of Tektronix TekProbe active probes to connect directly to the InfiniiVision 3000 X-Series AutoProbe interface BNC input.


Autoscale

Quickly display any active signals and automatically set the vertical, horizontal and trigger controls for optimal viewing with the press of the autoscale button. (This feature can be disabled or enabled for the education environment via a USB thumb drive file with a SCPI remote command.)


Connectivity and LXI compatibility

Built-in USB host (one front, one back) and USB device ports make PC connectivity easy. Operate the scope from your PC and save/recall stored waveforms as well as set-up files via LAN. The optional LAN/VGA module gives you network connectivity and complete LXI class C support as well as the ability to connect to an external monitor. An optional GPIB module is also available. Only one module may be used at a time.

A node-locked license for the BV0004B BenchVue Oscilloscope Control & Automation software can be redeemed at no additional cost for each Keysight InfiniiVision X-Series oscilloscope purchased after June 1, 2019. Build automated test sequences just as easy as using your front panel. Save time with the ability to export measurement data to Excel, Word and MATLAB in three clicks. Monitor and control your 3000A X-Series with a mobile device from anywhere. Simplify your testing with BenchVue software. Learn more at www.keysight.com/find/BenchVue.


Virtual front panel

The traditional VNC connection through your favorite PC browser lets you:

- Operate the 3000 X-Series remotely
- Save/recall data and setup files
- Get screen image
- Get instrument status

In addition to the traditional VNC connection, the 3000 X-Series supports remote oscilloscope control from any html5-enabled browser on your tablet devices. The virtual front panel looks and acts like the real front panel on the oscilloscope with the same associated keys and knobs.


Calibration

Through improved quality processes and rigorous testing, the Keysight InfiniiVision X-Series oscilloscopes are now able to perform at specification for two years without yearly calibration thereby reducing cost of ownership to you.


Secure erase

The secure erase feature comes standard with all 3000 X-Series models. At the press of a button, internal non-volatile memory is cleared of all setup, reference waveforms, and user preferences, ensuring the highest level of security in compliance with National Industrial Security Program Operation Manual (NISPOM) chapter 8 requirements.


Search and navigation

When capturing long complex waveforms using the scope's deep acquisition memory, manually scrolling through stored waveform data to find specific events of interest can be slow and cumbersome. But with the InfiniiVision 3000 X-Series scope's automatic search and navigation capability, you can easily set up specific search criteria and then quickly navigate to "found and marked" events using the scope's front panel forward and back navigation keys. Available search criteria include: edges, pulse width (timequalified), rise/fall times (time-qualified), runt pulses (time- and level-qualified), and serial.


Advanced parametric and serial bus triggering

With today's more complex signals, it is also often necessary to trigger on complex signal conditions in order to synchronize the scope's acquisition on specific events of interest. Keysight's InfiniiVision 3000 X-Series scopes can trigger on the following conditions: edge, pulse width (time-qualified), pattern, rise/rall time, Nth edge burst, runt, setup and hold, video, USB 2.0 full/low speed, Serial1, and Serial2.


Quickly and easily set up or upgrade a teaching lab

Teach your students what an oscilloscope is and how to perform basic measurements with the Educator's Oscilloscope Training Kit (standard feature). It includes training tools created specifically for electrical engineering and physics undergraduate students and professors. It contains an array of built-in training signals, a comprehensive oscilloscope lab guide and tutorial written specifically for the undergraduate student and an oscilloscope fundamentals PowerPoint slide set for professors and lab assistants. For more information, refer to: www.keysight.com/find/EDK.

30-day trial license

The 3000 X-Series comes with a one-time 30-day all-optional-features trial license. You can choose to start the 30-day trial at any time. In addition you can redeem individual optional feature 30-day trial licenses at any time by visiting www.keysight.com/find/30daytrial. This enables you to receive in effect 60 days of trial license of each optional feature.


Examples of advanced triggers.


Oscilloscopes Redefined: Breakthrough Technology Delivers More Scope for The Same Budget

Oscilloscope shown actual size


Search and navigate front panel controls make it easy to find and view specific signal activity quickly play, stop, rewind and fast forward through waveforms

Quickly pan and zoom for analysis with MegaZoom IV's instant response and optimum resolution Autoscale lets you quickly display any analog or digital active signals, automatically setting the vertical, horizontal and trigger controls for the best display, while optimizing memory


Configuring Your InfiniiVision X-Series Oscilloscope

Step 1. Choose your bandwidth, number of channels and memory depth.

3000 X-Series specification overview										
		3012A	3014A	3024A	3032A	3034A	3052A	3054A	3102A	3104A
Bandwidth ¹ (- 3	dB)	100	MHz	200 MHz	350	MHz	500	MHz	1	GHz
Calculated rise ti (10 to 90%)	me	≤ 3	.5 ns	≤ 1.75 ns	≤ '	1 ns	≤ 7	00 ps	≤ 4	50 ps
Input channels	DSOX	2	4	4	2	4	2	4	2	4
	MSOX	2 + 16	4 + 16	4 + 16	2 + 16	4 + 16	2 + 16	4 + 16	2 + 16	4 + 16

^{1.} For example, if you choose 500 MHz, 4+16 channels, the model number will be MSOX3054A

Step 2. Select hardware upgrades

Hardware Upgrade	Description	Model Number to Order
WaveGen	Built-in 20 MHz function/AWG waveform generator	DSOX3WAVEGEN
Maximum Memory	Expands acquisition memory from 2 Mpts to 4 Mpts	DSOX3MEMUP
LAN/VGA Module	Plug-in module to support LAN and VGA connectivity	DSOXLAN
GP-IB Module	Plug-in module to support GP-IB connectivity	DSOXGPIB

Step 3. Select licensed software

Hardware Upgrade	Description	Model Number to Order
Embedded Software Package	I ² C, SPI, UART (RS232/422/485), and I ² S serial trigger & decode, plus Mask Limit Testing, Enhanced Video Analysis, and Advanced Waveform Math.	D3000GENB
Automotive Software Package	CAN, LIN, and FlexRay serial trigger & decode, plus Mask Limit Testing (CAN mask files available to download) and Advanced Waveform Math	D3000AUTB
Aero Software Package	MIL-STD 1553 and ARINC 429 serial trigger & decode, plus Mask Limit Testing (standard mask files available to download) Enhanced Video Analysis, and Advanced Waveform Math	D3000AERB
Power Software Package	Power quality, current harmonics, switching loss, transient response, turn-on/off time, output ripple, efficiency, plus Mask Limit Testing and Advanced Waveform Math	D3000PWRB
Ultimate Bundle Software Package	I ² C, SPI, UART, I ² S, CAN, LIN, FlexRay, MIL-STD 1553 and ARINC 429 serial trigger and decode, plus Mask Limit Testing, Enhanced Video Analysis, and Advanced Waveform Math	D3000BDLB

Step 4. Choose your probes - For complete list of compatible probes, see Keysight document 5968-8153EN and visit www.keysight.com/find/scope_probes.

Probes	3000 X-Series
N2841A passive probe 150 MHz 10:1 attenuation	1 per channel included 100 MHz models
N2842A passive probe 300 MHz, 10:1 attenuation	1 per channel included 200 MHz models
N2843A passive probe 500 MHz, 10:1 attenuation	1 per channel included 350/500 MHz/1 GHz models
N2756A 16 digital channel MSO cable	1 per scope included on all MSO models and MSO upgrades
N2889A passive probe 350 MHz 10:1/1:1 switchable attenuation	Optional
10076B passive probe 250 MHz 100:1 attenuation	Optional
N2795A single-ended active probe 1 GHz ± 8 V with AutoProbe	Optional
N2750A InfiniiMode differential probe 1.5-GHz 700-fF 200-kΩ with AutoProbe	Optional
N2790A differential active probe 100 MHz ± 1.4 kV with AutoProbe	Optional
N2791A differential active probe 25 MHz ± 700 V	Optional
N2818A differential active probe 200 MHz ± 20 V	Optional
N2819A differential active probe 800 MHz ± 15 V	Optional
1146A AC/DC current probe 100 kHz 100 A	Optional
1147B AC/DC current probe 50 MHz 15 A with AutoProbe	Optional
N2893A AC/DC current probe 100 MHz 15 A with AutoProbe	Optional
N2820A 2-channel high-sensitivity current probe 50 μA to 5 A with AutoProbe	Optional
N2821A 1-channel high-sensitivity current probe 50 μA to 5 A with AutoProbe	Optional
N7040A 23 MHz, 3 kA, AC current probe	Optional
N7041A 30 MHz, 600 A, AC current probe	Optional
N7042A 30 MHz, 300 A, AC current probe	Optional
N7026A AC/DC high-sensitivity clamp-on current probe 150 MHz, 40 Apk, AutoProbe interface	Optional

Step 5. Add the final touches.

Recommended accessories	3000 X-Series
Rack mount kit	N6456A
Soft carrying case and front panel cover	N6457A
Hard transit case for 2000 and 3000 X-Series	CaseCruzer 3F1112-1510J (available from http://www.casecruzer.com/)
Hard copy manual	N6459A
Front panel cover only	N2747A
BenchVue Oscilloscope application	BV0004B (standard if purchased after June 1 ,2019)
User-defined Application (UDA) software	N5467B/C
Infiniium Offline Analysis Software	D9010BSEO


N2820A high-sensitivity high-dynamic range current probe

Performance Characteristics

DSO and MSO 3000 X-Series oscilloscopes

	overview										
		3012A	3014A	3024A	3032A	3034A	3052A	3054A	3102A	3104A	
Bandwidth¹ (-3 dB)		100	MHz	200 MHz	350	MHz	500	MHz	1	GHz	
Calculated rise time (10	to 90%)	≤ 3	.5 ns	≤ 1.75 ns	≤ ′	1 ns	≤ 70	00 ps	≤ 4	50 ps	
Input channels	DSOX	2	4	4	2	4	2	4	2	4	
	MSOX	2 + 16	4 + 16	4 + 16	2 + 16	4 + 16	2 + 16	4 + 16	2 + 16	4 + 16	
Maximum sample rate			4 G	Sa/s half cha	innel, 2 GS	Sa/s all cha	annel		5 GSa/s 2.5 GSa	half ch, s/s all ch	
Maximum memory dept	h			els, 1 Mpts a pgrade optio		s (4 Mpts h	alf channe	els, 2 Mpts	all chann	els with	
Display size and type		8.5-inch	WVGA di	isplay							
Waveform update rate		> 1 milli	on wavefo	orms per seco	ond						
Number of active probe supported	S	0	ral, one fo configura	r 2-channel m tions.	nodels and	I two for 4-	channel m	nodels. Co	ntact Keys	sight for	
Vertical system analog cha	nnels										
Hardware bandwidth lin	nits	Approximately 20 MHz (selectable)									
Input coupling		AC, DC									
Input impedance		Selectable: 1 M Ω ± 1% (14 pF), 50 Ω ± 1.5%									
Input sensitivity range		100 MHz \sim 500 MHz models: 1 mV/div to 5 V/div2 (1 M Ω and 50 $\Omega)$									
		1 GHz models: 1 mV/div to 5 V/div2 (1 M Ω), 1 mV/div to 1 V/div (50 Ω)									
Vertical resolution		8 bits (measurement resolution is 12 bits with averaging)									
Maximum input voltage		135 Vrms; 190 Vpk									
		Probing technology allows testing of higher voltages. For example, the included n2841A, N2842A or N2843A 10:1 probe supports testing up to 300Vrms									
		Use this instrument only for measurements within its specified measurement category (not rated for CAT II, III, IV). No transient overvoltage allowed									
DC vertical accuracy											
DC vertical gain accuracy ¹ ± 2.0% full scale ²											
DC vertical offset accur	асу	± 0.1 di	v ± 2 mV ±	1% of offset	setting						
Channel-to-channel iso	ation		> 100:1 from DC to maximum specified bandwidth of each model (measured with same V/div and coupling on channels)								
		± 2 V (1 mV/div to 200 mV/div)									
Offset range		± 2 V (1	mV/div to	200 mV/div)							

Vertical system digital cha	annels									
Digital input channels		16 digital (D0 to D15. pod 1: D7 ~ D0, Pod 2: D15 ~ D8)								
Thresholds		Threshold per pod								
Threshold selections		TTL (+1.4 V), 5V CMOS (+2.5 V), ECL (-1.3 V), user-defined (selectable by pod)								
User-defined threshold	range	± 8.0 V in 10 mV steps								
Maximum input voltage		± 40 V peak CAT I								
Threshold accuracy ¹		± (100 mV + 3% of threshold setting)								
Maximum input dynam	ic range	± 10 V about threshold								
Minimum voltage swing	9	500 mVpp								
Input impedance		100 kΩ ± 2% at probe tip								
Input capacitance		~8 pF								
Vertical resolution		1 bit								
Horizontal system analog	channels									
		3012A 3014A 3024A 3032A 3034A 3052A 3054A 3102A 3104A								
Time base range		5 ns/div to 2 ns/div to 50 s/div 1 ns/div to 500 ps/div to 50 s/div 50 s/div 50 s/div								
Time base accuracy ¹		25 ppm ± 5 ppm per year (aging)								
Time base delay	Pre-trigger	Greater of 1 screen width or 250 μs								
time range	Post-trigger	1 to 500 s								
Channel-to-channel de	skew range	± 100 ns								
∆ Time accuracy (using	g cursors)	± (time base acc. x reading) ± (0.0016 x screen width) ± 100 ps								
Modes		Main, zoom, roll, XY								
XY		On channels 1 and 2 only. Z Blanking on ext trigger input, 1.4 V threshold.								
		Bandwidth: Maximum bandwidth. Phase error at 1 MHz: < 0.5 degree.								
Horizontal system digital o	channels									
Minimum detectable pu	ulse width	5 ns								
Channel-to-channel sk	ew	2 ns (typical); 3 ns (maximum)								
Acquisition system										
		3012A 3014A 3024A 3032A 3034A 3052A 3054A 3102A 3104A								
Maximum analog chan sample rate	nels	4 GSa/s half channel interleaved, 2 GSa/s all channel 5 GSa/s half channel interleaved, 2.5 GSa/s all channel								
Maximum analog chan	nels	2 Mpts half channel interleaved, 1 Mpts all channel (standard)								
record length		4 Mpts half channel interleaved, 2 Mpts all channel (optional with DSOX3MEMUP (-040))								

		3012A	3014A	3024A	3032A	3034A	3052A	3054A	3102A	3104A
Maximum duration of captured at highest sa (all analog channels)		500 μs with 4M memory upgrade 400 μs with 4M memory upgrade								
Maximum digital char sample rate	nnels	1 GSa/s						1.	25 GSa/s	
Maximum digital char record length	nnels		standard - w							
		2 Mpts (d	ptional with	n DSOX3N	/IEMUP - v	vith digital	channels	only)		
Modes	Normal	Default n	node							
	Peak detect	Capture	glitches as	narrow as	250 ps at	all time ba	se setting	S		
	Averaging	Selectab	le from 2, 4	, 8, 16, 64	, to 65,5	536				
	High resolution	resolutio	e boxcar aven 12 bits of s/div at 2 G	resolution	when ≥ 10) μs/div at	4 GSa/s (
•	Segmented	times be	ed memory ween activi n time betw	ty. Maxim	um segme					dead
Trigger system										
Trigger sources		Analog channel (1~4), digital channel (D0~D15), line, external, WaveGen (1 or mod) (FM/FSK)								
Trigger modes		Normal (triggered): Requires trigger event for scope to trigger								
		Auto: Triggers automatically in absence of trigger event								
		Single: Triggers only once on a trigger event, press [Single] again for scope to find another trigger event, or press [Run] to trigger continuously in either Auto or Normal mode.								
		Force: Front panel button that forces a trigger								
Trigger coupling		DC: DC coupled trigger								
		AC: AC coupled trigger, cutoff frequency: < 10 Hz (internal); < 50 Hz (external)								
		HF Reject: High frequency reject, cutoff frequency ~ 50 kHz								
		LF Reject: Low frequency reject, cutoff frequency ~ 50 kHz								
	Noise Reject: Selectable OFF or ON, decreases sensitivity 2x									
Trigger holdoff range		40 ns to	10.00 s							
Trigger sensitivity										
Internal ¹		< 10 mV	div: greater	of 1 div o	r 5 mV; ≥	10 mV/div	0.6 div			
External ¹		200 mVpp from DC to 100 MHz								
		350 mVp	p 100 MHz	to 200 MI	Hz					
Trigger level range										
Any channel		± 6 div from center screen								
External		± 8 V								

Edge	Trigger on a rising, falling, alternating or either edge of any source						
Edge then edge (B trigger)	Arm on a selected edge, wait a specified time, then trigger on a specified count of another selected edge						
Pulse width	Trigger on a pulse on a selected channel, whose time duration is less than a value, gre than a value, or inside a time range						
	Minimum duration setting: 2 ns (500 MHz, 1 GHz), 4 ns (350 MHz), 6 ns (200 MHz), 10 ns (100 MHz)						
	Maximum duration setting: 10 s						
	Range minimum: 10 ns						
Runt	Trigger on a position runt pulse that fails to exceed a high-level threshold. Trigger on a negative runt pulse that fails to exceed a low-level threshold. Trigger on either polarity runt pulse based on two threshold settings. Runt triggering can also be time-qualified (< or >) with a minimum time setting of 2~10 ns and maximum time setting of 10 s.						
	Minimum time setting: 2 ns (500 MHz, 1 GHz), 4 ns (350 MHz), 6 ns (200 MHz).						
	10 ns (100 MHz)						
Setup and hold	Trigger and clock/data setup and/or hold time violation. Setup time can be set from -7 to 10 s. Hold time can be set from 0 s to 10 ns.						
Rise/fall time	Trigger on rise-time or fall-time edge speed violations (< or >) based on user-selectable threshold. Select from (< or >) and time settings range between						
	Minimum: 1 ns (500 MHz, 1 GHz), 2 ns (350 MHz), 3 ns (200 MHz), 5 ns (100 MHz)						
	Maximum: 10 s						
Nth edge burst	Trigger on the Nth (1 to 65535) edge of a pulse burst. Specify idle time (10 ns to 10 s) for framing.						
Pattern	Trigger when a specified pattern of high, low, and don't care levels on any combination of analog, digital, or trigger channels is [entered exited]. Pattern must have stabilized for a minimum of 2 ns to qualify as a valid trigger condition.						
	Minimum duration setting: 2 ns (500 MHz, 1 GHz), 4 ns (350 MHz), 6 ns (200 MHz), 10 ns (100 MHz)						
	Maximum duration setting: 10 s						
	Range minimum: 10 ns						
Or	Trigger on any selected edge across multiple analog or digital channels						
Video	Trigger on all lines or individual lines, odd/even or all fields from composite video, or broadcast standards (NTSC, PAL, SECAM, PAM-M)						
Enhanced Video (optional)	Trigger on lines and fields of enhanced and HDTV standards (480p/60, 567p/50, 720p/50, 720p/60, 1080p/24, 1080p/25, 1080p/30, 1080p/50, 1080p/60, 1080i/50, 1080i/60).						
USB	Trigger on start of packet, end of packet, reset complete, enter suspend, or exit suspend. Support USB low-speed and full-speed.						
l ² C (optional)	Trigger at a start/stop condition or user defined frame with address and/or data values. Also trigger on missing acknowledge, address with no ack, restart, EEPROM read, and 10 bit write.						
SPI (optional)	Trigger on SPI (Serial Peripheral Interface) data pattern during a specific framing period. Supports positive and negative Chip Select framing as well as clock Idle framing and user-specified number of bits per frame. Supports MOSI and MISO data.						
	Trigger on Rx or Tx start bit, stop bit or data content or parity error.						

I ² S (optional)	Trigger on 2's complement data of audio left channel or right channel (=, \neq, <, >, < <, < >,
CAN (optional)	increasing value, or decreasing value) Trigger on CAN (controller area network) version 2.0A and 2.0B signals. Trigger on the start of frame (SOF) bit (standard). Remote frame ID (RTR), data frame ID (~RTR), remote or data frame ID data frame ID and data error frame all errors, asknowledge error and
	or data frame ID, data frame ID and data, error frame, all errors, acknowledge error and overload frame.
LIN (optional)	Trigger on LIN (Local Interconnect Network) sync break, sync frame ID, or frame ID and data.
FlexRay (optional)	Trigger on frame ID, frame type (sync, start-up, null, normal), cycle-repetitive, cycle-base, and errors.
MIL-STD 1553 (optional)	Trigger on MIL-STD 1553 signals based on word type (Data or Command/Status), Remote Terminal Address, data, and errors (parity, sync, Manchester encoding).
ARINC 429 (optional)	Trigger and decode on ARINC429 data. Trigger on word start/stop, label, label + bits, label range, error conditions (parity, word, gap, word or gap, all), all bits (eye), all 0 bits, all 1 bits.
Waveform measurements	
Cursors ²	Single cursor accuracy: ± [DC vertical gain accuracy + DC vertical offset accuracy + 0.25% full scale]
	Dual cursor accuracy: ± [DC vertical gain accuracy + 0.5% full scale] 1
	Units: Seconds(s), Hz (1/s), Phase (degrees), Ratio (%)
Automatic measurements	Measurements continuously updated with statistics. Cursors track last selected measurement. Select up to four measurements from the list below: Voltage: Peak-to-peak, maximum, minimum, amplitude, top, base, overshoot, pre-shoot, average- N cycles, average- full screen, DC RMS- N cycles, DC RMS-full screen, AC RMS- N cycles, AC RMS- full screen (standard deviation), ratio (RMS1/RMS2) Time: Period, frequency, counter, + width, - width, burst width, duty cycle, rise time, fall time, delay, phase, X at min Y, X at Max Y Count: Positive pulse count, negative pulse count, rising edge count, falling edge count Mixed: Area- N cycles, area- full screen
Counter	Built-in frequency counter: Source: on any analog or digital channel Resolution: 5 digits Maximum frequency: bandwidth of scope
Waveform math	
Arithmetic	f (g(t))
	g(t): { add, subtract, multiply between any 2 channels}
	$f(t)\text{: }\{FFT(g(t)),differentiate\;d/dt\;g(t),integrate\;\int\;g(t)\;dt,square\;root\;\sqrt{g}(t)\}$
	Enabled between any combination of two channels
Arithmetic	DSOX3ADVMath advanced waveform math option adds Ax + B, Square, Absolute, Common Log, Natural Log, Exponential, Base 10 Exponential, LP Filter, HP Filter, Magnify, Measurement Trend, Chart Logic Bus (Timing or State)
FFT	Up to 64 kpts resolution
	Set FFT Window to: Hanning, Flat Top, Rectangular, Blackman-Harris

^{1.} Denotes warranted specifications, all others are typical. Specifications are valid after a 30-minute warm-up period and \pm 10 °C from firmware calibration temperature.

^{2. 1} mV/div and 2 mV/div are a magnification of 4 mV/div setting. For vertical accuracy calculations, use full scale of 32 mV for 1 mV/div and 2 mV/div sensitivity setting.

Display characteristics	
Display	8.5-inch WVGA
Resolution	800 (H) x 480 (V) pixel format (screen area)
Graticules	8 vertical divisions by 10 horizontal divisions with intensity controls
Format	YT, XY, and Roll
Maximum waveform update rate	> 1,000,000 waveforms/sec
Persistence	Off, infinite, variable persistence (100 ms to 60 s)
Intensity gradation	64 intensity levels
WaveGen – Built-in function/arbitrary v	waveform generator (specifications are typical)
WaveGen out	Front-panel BNC connector
Waveforms	Sine, Square, Ramp, Pulse, DC, Noise, Sine Cardinal (Sinc), Exponential Rise, Exponential Fall, Cardiac, Gaussian Pulse, and Arbitrary.
Modulation	Modulation types: AM, FM, FSK Carrier waveforms: sine, ramp, sine cardinal, exponential rise, exponential fall, and cardiac. Modulation source: internal (no external modulation capability) AM:
Sine	Frequency range: 0.1 Hz to 20 MHz
	Amplitude flatness: ± 0.5 dB (relative to 1 kHz)
	Harmonic distortion: –40 dBc
	Spurious (non harmonics): –40 dBc
	Total harmonic distortion: 1%
	SNR (50 Ω load, 500 MHz BW): 40 dB (Vpp > = 0.1 V); 30 dB (Vpp < 0.1 V)
Square wave/pulse	Frequency range: 0.1 Hz to 10 MHz
	Duty cycle: 20 to 80%
	Duty cycle resolution: Larger of 1% or 10 ns
	Pulse width: 20 ns minimum

	Rise/fall time: 18 ns (10 to 90%)
	Pulse width resolution: 10 ns or 5 digits, whichever is larger
	Overshoot: < 2%
	Asymmetry (at 50% DC): ± 1% ± 5 ns
	Jitter (TIE RMS): 500 ps
Ramp/triangle wave	Frequency range: 0.1 Hz to 200 kHz
	Linearity: 1%
	Variable symmetry: 0 to 100%
	Symmetry resolution: 1%
Noise	Bandwidth: 20 MHz typical
Sine cardinal (Sinc)	Frequency range: 0.1 Hz to 1.0 MHz
Exponential Rise/Fall	Frequency range: 0.1 Hz to 5.0 MHz
Cardiac	Frequency range: 0.1 Hz to 200.0 kHz
Gaussian Pulse	Frequency range: 0.1 Hz to 5.0 MHz
Arbitrary	Waveform length: 1 to 8k points
	Amplitude resolution: 10 bits (including sign bit) ***
	Repetition rate: 0.1 Hz to 12 MHz
	Sample rate: 100 MSa/s
	Filter bandwidth: 20 MHz
Frequency	Sine wave and ramp accuracy: 130 ppm (frequency < 10 kHz) 50 ppm (frequency > 10 kHz)
	Square wave and pulse accuracy: • [50+frequency/200] ppm (frequency < 25 kHz) • 50 ppm (frequency ≥ 25 kHz)
	Resolution: 0.1 Hz or 4 digits, whichever is larger
Amplitude	Range: • 20 mVpp to 5 Vpp into Hi-Z ² • 10 mVpp to 2.5 Vpp into 50 ohms ²
	Resolution: 100 μV or 3 digits, whichever is higher
	Accuracy: 2% (frequency = 1 kHz)
DC offset	Range: • ± 2.5 V into Hi-Z ² • ± 1.25 V into 50 ohms ²
	Resolution: 100 μV or 3 digits, whichever is higher
	Accuracy (waveform modes): ± 1.5% of offset setting ± 1% of amplitude ± 1 mV
	Accuracy (DC mode): ± 1.5% of offset setting ± 3 mV

Main Output	Impedance: 50 ohms typical
	Isolation: Not available, main output BNC is grounded
	Protection: Overload automatically disables output
Digital voltmeter (specifications are ty	/pical)
Functions	ACrms, DC, DCrms, Frequency
Resolution	ACV/DCV: 3 digits Frequency: 5.5 digits
Measuring rate	100 times/second
Autoranging	Automatic adjustment of vertical amplification to maximize the dynamic range of measurements
Range meter	Graphical display of most recent measurement, plus extrema over the previous 3 seconds
Connectivity	
Standard ports	One USB 2.0 hi-speed device port on rear panel. Supports USBTMC protocol
	Two USB 2.0 hi-speed host ports, front and rear panel
	Supports memory devices, printers and keyboards
Optional ports	GPIB, LAN (10/100Base-T), WVGA video out
Trigger out	BNC connector on the rear panel. Supported modes: triggers, mask, and waveform generator sync pulse

Trigger output available on Trig out BNC

- Gaussian Pulse: 4 Vpp maximum into Hi-Z; 2 Vpp maximum into 50 ohms.
 Sinc, Cardiac and Gaussian Pulse: ± 1.25 V into Hi-Z; ± 625 mV into 50 ohms.
 Full resolution is not available at output due to internal attenuator stepping.

General and environmental characteristics		
Power line consumption	100 watts	
Power voltage range	100 to 120 V, 50/60/400 Hz; 100 to 240 V, 50/60 Hz	
Environmental rating	5 to 50°C, 4000 m max Maximum Relative Humidity (non-condensing): 95%RH up to 40°C From 40°C to 50°C, the maximum % Relative Humidity follows the line of constant dew point	
Electromagnetic compatibility	Meets EMC Directive (2004/108/EC), meets or exceeds IEC 61326-1:2005/EN 61326-1:2006 Group 1 Class A requirement CISPR 11/EN 55011 IEC 61000-4-2/EN 61000-4-2 IEC 61000-4-3/EN 61000-4-3 IEC 61000-4-4/EN 61000-4-4 IEC 61000-4-5/EN 61000-4-5 IEC 61000-4-6/EN 61000-4-6 IEC 61000-4-11/EN 61000-4-11 Canada: ICES-001:2004 Australia/New Zealand: AS/NZS	

Trigger output

Safety	ANSI/UL Std. No. 61010-1:2012; CAN/CSA-C22.2 No. 61010-1-12
	ANSI/UL Std. No. 61010-2-030:2012; CAN/CSA-C22.2 No. 61010-2-030-12
Vibration	Meets IEC60068-2-6 and MIL-PRF-28800; class 3 random
Shock	Meets IEC 60068-2-27 and MIL-PRF-28800; class 3 random; (operating 30 g, $1/2$ sine. 11 ms duration, 3 shocks/axis along major axis, total of 18 shocks
Dimensions (W x H x D)	381 mm (15 in) x 204 mm (8 in) x 142 mm (5.6 in)
Weight	Net: 3.9 kg (8.5 lbs.), shipping: 4.1 kg (9.0 lbs.)
Nonvolatile storage	
Reference waveform display	2 internal waveforms or USB thumb drive
Waveform storage	Setup, .bmp, .png, .csv, ASCII, XY, reference waveforms .alb, .bin, lister, mask, HDFS
Max USB flash drive size	Supports industry standard flash drives
Set ups without USB flash drive	10 internal setups
Set ups with USB flash drive	Limited by size of USB drive
Included standard with oscilloscope	
Calibration	Soft copy of Certificate of Calibration (CoC) with measurement results downloadable from
	https://service.keysight.com/infoline/public/details.aspx?i=DOC , 2-year calibration interval

Probes

- N2841A Passive probe 150 MHz 10:1 attenuation
- N2842A Passive probe 300 MHz, 10:1 attenuation
- N2843A Passive probe 500 MHz, 10:1 attenuation
- N2756A 16 digital channel MSO cable
- 1 per channel included 100 MHz models
- 1 per channel included 200 MHz models
- 1 per channel included 350/500 MHz and 1 GHz models
- 1 per scope included on all MSO models and DSOX3MSO (for 500 MHz models and below) DSOX3PERFMSO (for 1 GHz Models)

Interface and built-in help language support

English, Japanese, simplified Chinese, traditional Chinese, Korean, German, French, Spanish, Russian, Portuguese, Italian, Thai, and Polish.

Localized power cord


For MET/CAL procedures, click on the Cal Labs solutions link https://www.callabsolutions.com/procedures/

These procedures are FREE to customers.

Related literature

Publication title	Publication number
Power Software Package Data Sheet	5992-3925EN
Automotive Software Package Data Sheet	5992-3912EN
Embedded Software Package Data Sheet	5992-3924EN
Aero Software Package Data Sheet	5992-3910EN
Ultimate Bundle Software Package Data Sheet	5992-3918EN

License-only Bandwidth Upgrades and Measurement Applications


After-purchase License-only Upgrades	
Model number	Description
Hardware upgrades	
DSOX3WAVEGEN	Built-in 20 MHz function/AWG waveform generator upgrade (license only)
DSOX3MSO	16 digital timing channels upgrade for \leq 500 MHz BW models (license + MSO logic probe delivered separately)
DSOX3PERFMSO	16 digital timing channels upgrade for 1 GHz BW models (license + MSO logic probe delivered separately)

DSOX3MEMUP	Acquisition memory upgrade from 2 to 4 Mpts (license only)
DSOX3BW52	Bandwidth upgrade from 350 to 500 MHz, 2-ch models (license only)
DSOX3BW24	Bandwidth upgrade from 100 to 200 MHz, 4-ch models (license only)
DSOX3BW54	Bandwidth upgrade from 350 to 500 MHz, 4-ch models (license only)
Software upgrades	
D3000GENB	Embedded Software Package: I ² C, SPI, UART (RS232/422/485), and I ² S serial trigger and de-code, plus Mask Limit Testing, Enhanced Video Analysis, and Advanced Waveform Math
D3000AUTB	Automotive Software Package: CAN, LIN, & FlexRay serial trigger and decode, plus Mask Limit Testing and Advanced Waveform Math
D3000AERB	Aero Software Package: MIL-STD 1553 and ARINC 429 serial trigger and decode, plus Mask Limit Testing, Enhanced Video Analysis, and Advanced Waveform Math
D3000PWRB	Power Software Package: Power quality, current harmonics, switching loss, turn-on/off time, transient response & more, plus Mask List Testing and Advanced Waveform Math
D2000BDLA	Ultimate Bundle Software Package: I ² C, SPI, UART, I ² S, CAN, LIN, FlexRay, MIL-STD 1553, ARINC 429 serial trigger and decode, plus Mask Limit Testing, Enhanced Video Analysis, Advanced Waveform Math, and Power Analysis

Process description

- Place order for a license-only upgrade product to a Keysight sales partner. If multiple bandwidth upgrade steps are needed, order all the corresponding upgrade products required to get from current bandwidth to desired bandwidth. In the case where the new bandwidth requires higher bandwidth passive probes, they are included with the upgrade. For the DSOX3BW24, the N2842A 10:1 300 MHz passive probes (1 per channel) will be sent with the upgrade.
- 2 For software packages, you will receive a paper or electronic .pdf Entitlement Certificate. For bandwidth upgrades only, you will receive a stick-on label document indicating upgraded bandwidth specification in addition to a paper Entitlement Certificate.
- 3 Use Entitlement Certificate containing instructions and certificate number needed to generate a license file for a particular 2000 or 3000 X-Series oscilloscope model number and serial number unit.
- 4 Receive the licensed file and installation instructions via email.
- 5 Copy license file (.lic extension) from email to a USB drive and follow instructions in email to install the purchased bandwidth upgrade or measurement application on the oscilloscope.
- For bandwidth upgrades only, attach bandwidth upgraded stick-on label to front and rear panels of the oscilloscope. Model number and serial number of the oscilloscope do not change.

Return-to-Keysight Service Center Bandwidth Upgrades


Return-to-Keysight bandwidth upgrade models	
3000 X-Series	
DSOX3BW32	100 MHz to 350 MHz, 2 ch, Service center
DSOX3BW34	200 MHz to 350 MHz, 4 ch, Service center
DSOX3BW12	500 MHz to 1 GHz, 2 ch, Service center
DSOX3BW14	500 MHz to 1 GHz, 4 ch, Service center

Process description

- Place order for a return-to-Keysight Service Center bandwidth upgrade product to a Keysight sales partner. Service Center installation, calibration, shipment costs are in addition to bandwidth upgrade product price. If multiple upgrade steps are needed, order all the corresponding upgrade products required to get from current bandwidth to desired bandwidth. In the case where the new bandwidth requires higher bandwidth passive probes, they are included with the upgrade. For the DSOX3BW32 and DSOX3BW34, the N2843A 10:1 500 MHz passive probe (1 per channel) will be sent with the upgrade.
- 2 Keysight Business Center will contact you regarding process and timing of the Service Center installation. Continue to use oscilloscope until contacted again later when parts are available at Service Center.
- 3 Ship the oscilloscope per provided instructions to Service Center.
- 4 Service Center ships back upgraded oscilloscope with stick-on labels applied to front and rear panels indicating upgraded bandwidth specification. Model number and serial number of the oscilloscope do not change.
- 1. See page 37 and 38 for license-only upgrade process for these products.

Download your next insight

Keysight software is downloadable expertise. From first simulation through first customer shipment, we deliver the tools your team needs to accelerate from data to information to actionable insight.

- Electronic design automation (EDA) software
- Application software
- Programming environments
- Productivity software

Learn more at www.keysight.com/find/software

Start with a 30-day free trial. www.keysight.com/find/free_trials

Keysight Oscilloscopes

Multiple form factors from 50 MHz to > 110 GHz | Industry leading specs | Powerful applications


Learn more at: www.keysight.com

For more information on Keysight Technologies' products, applications or services, please contact your local Keysight office. The complete list is available at: www.keysight.com/find/contactus

