SDS1000X-E Series

Super Phosphor Oscilloscope


SIGLENT TECHNOLOGIES CO.,LTD

Key Features

🜆 100 MHz, 200 MHz bandwidth models

- Two channel series have one 1 GSa/s ADC, four channel series have two 1 GSa/s ADCs. When all channels are enabled, each channel has a maximum sample rate of 500 MSa/s. When a single channel per ADC is active, it has sample rate of 1 GSa/s
- The newest generation of SPO technology
 - Waveform capture rate up to 100,000 wfm/s (normal mode), and 400,000 wfm/s (sequence mode)
 - Supports 256-level intensity grading and color display modes
 - Record length up to 14 Mpts
 - Digital trigger system
- Intelligent trigger: Edge, Slope, Pulse Width, Window, Runt, Interval, Time out (Dropout), Pattern
- Serial bus triggering and decoding (Standard), supports protocols IIC, SPI, UART, CAN, LIN
- 🚣 Video trigger, supports HDTV
- Low background noise with voltage scales from 500 μV/div to 10 V/div
- 10 types of one-button shortcuts, supports Auto Setup, Default, Cursors, Measure, Roll, History, Display/Persist, Clear Sweep, Zoom and Print
- Segmented acquisition (Sequence) mode, divides the maximum record length into multiple segments (up to 80,000), according to trigger conditions set by the user, with a very small dead time segment to capture the qualifying event.
- History waveform record (History) function, maximum recorded waveform length is 80,000 frames.
- Automatic measurement function for 38 parameters as well as Measurement Statistics, Zoom, Gating, Math, History and Reference functions
- 1 Mpts FFT with Peaks and Markers
- Math and measurement functions use all sampled data points (up to 14 Mpts)
- Math functions (FFT, addition, subtraction, multiplication, division, integration, differential, square root)
- Preset key can be customized for user settings or factory "defaults"
- Security Erase mode
- High Speed hardware based Pass/Fail function
- MSO, 16 digital channels (four channel series only, option)
- Bode plot, Measuring Power Supply Control Loop Response (four-channel series only)
- Version Search and navigate (four channel series only)
- USB AWG module (four channel series only, option)
- USB WIFI adapter (four channel series only, option)
- Web Browser based control (four channel series only)
- Multiple interface types: USB Host, USB Device (USB-TMC), LAN, Pass / Fail, Trigger Out
- J- Supports SCPI remote control commands

SDS1104X-E SDS1204X-E SDS1202X-E

Product overview

SIGLENT's new SDS1000X-E Super Phosphor Oscilloscopes feature two channel and four channel models. The two channel model is available with a 200 MHz analog bandwidth, a single ADC with 1 GSa/s maximum sample rate, and a single memory module with 14 Mpts of sample memory. The four channel scope is available in 100 and 200 MHz models and incorporates two 1 GSa/s ADCs and two 14 Mpts memory modules. When all channels are enabled, each channel has sample rate of 500 MSa/s and a standard record length of 7 Mpts. When only a single channel per ADC is active, the maximum sample rate is 1 GSa/s and the maximum record length is 14 Mpts. For ease-of-use, the most commonly used functions can be accessed with its user-friendly front panel design.

The SDS1000X-E series employs a new generation of SPO (Super-Phosphor Oscilloscope) technology that provides excellent signal fidelity and performance. The system noise is also lower than similar products in the industry. It comes with a minimum vertical input range of 500 uV/div, an innovative digital trigger system with high sensitivity and low jitter, and a waveform capture rate of 400,000 frames/sec (sequence mode). The SDS1000X-E also employs a 256-level intensity grading display function and a color temperature display mode not found in other models in this class. SIGLENT's latest oscilloscope offering supports multiple powerful triggering modes including serial bus triggering. Serial bus decoding for IIC, SPI, UART, CAN, LIN bus types are included. The X-E models also include History waveform recording, and sequential triggering that enable extended waveform recording and analysis. Another powerful addition is the new 1 million points FFT math function that gives the SDS1000X-E very high frequency resolution when observing signal spectra. The new digital design also includes a hardware co-processor that delivers measurements quickly and accurately without slowing acquisition and front-panel response. The features and performance of SIGLENT's new SDS1000X-E cannot be matched anywhere else in this price class.

The four channel series support even more functions, including: searching and navigating, on-screen Bode plot, 16 digital channels (Option), an external USB powered 25 MHz AWG module (Option), a USB WIFI adapter (Option), and an embedded application that allows remote control via web browser.

Models and key Specification

| Model | SDS1104X-E | SDS1204X -E SDS1202X-E |
|--|---|---|
| Bandwidth | 100 MHz | 200 MHz |
| Sampling Rate (Max.) | Two channel series have a single 1 GSa/s ADC, fou channels are enabled, each channel has a maximum pair is active, that channel has sample rate of 1 GSa/ | sample rate of 500 MSa/s. When a single channel per |
| Channels | 4 (four channel series) 2+EXT (two channel series) | |
| Memory Depth (Max.) | 7 Mpts/CH (not interleave mode); 14 Mpts/CH (interleave mode) | |
| Waveform Capture Rate (Max.) | 100,000 wfm/s (normal mode), 400,000 wfm/s (seque | ence mode) |
| Trigger Type | Edge, Slope, Pulse Width, Window, Runt, Interval, Dro | opout, Pattern, Video |
| Serial Trigger and decoder (Standard) | IIC, SPI, UART, CAN, LIN | |
| 16 Digital Channels (four channel series only, option) | Maximum waveform capture rate up to 1 GSa/s, Reco | rd length up to 14 Mpts/CH |
| USB AWG module (four channel series only, option) | One channel, 25 MHz, sample rate of 125 MHz, wave | length of 16 kpts, isolated output (SAG1021I only) |
| Bode plot (four channel series only) | Minimum start frequency of 10 Hz, minimum scan ba MHz (dependent on Oscilloscope and AWG bandwidth | |
| USB WIFI adapter (four channel series only, option) | 802.11b/g/n, WPA-PSK, the adapter must be supplied | by Siglent to ensure working |
| I/O | USB Host, USB Device, LAN, Pass/Fail, Trigger Out, St | ous (Siglent MSO) |
| Probe (Std) | 4 pcs passive probe PP510 | 4/2 pcs passive probe PP215 |
| Display | 7 inch TFT -LCD (800x480) | |
| Weight | Four channel series: Without package 2.6 kg; With pa Two channel series: Without package 2.5 kg; With pa | 5 5 |

Function & Characteristics

7 inch TFT-LCD display and 10 one-button menus


• 7 -inch TFT -LCD display with 800 * 480 resolution

• Most commonly used functions are accessible using 10 different one-button operation keys: Auto Setup, Default, Cursor, Measure, Roll, History, Persist, Clear Sweep, Zoom, Print

Function & Characteristics

When all channels are enabled, each channel has a maximum sample rate of 500 MSa/s. When a single channel per pair is active, that channel has sample rate of 1 GSa/s


The four channel series has two 1 GSa/s ADC chips (channel 1 and 2 share one, channel 3 and 4 share another), so that each channel can achieve sample rates up to 500 MSa/s and work on bandwidths of 200 MHz when all channels are enabled.


Using hardware-based Zoom technologies and max record length of up to 14 Mpts, users are able to oversample to capture for longer time periods at higher resolution and use the zoom feature to see more details within each signal.

Waveform Capture Rate up to 400,000 wfm/s


With a waveform capture rate of up to 400,000 wfm/s (sequence mode), the oscilloscope can easily capture the unusual or low-probability events.


256 -Level Intensity Grading and Color Temperature Display

SPO display technology provides fast refresh rates. The resulting intensity-graded trace is brighter for events that occur with more frequency and dims when the events occur with less frequency.


The color temperature display is similar to the intensity-graded trace function, but the trace occurrence is represented by different colors (color "temperature") as opposed to changes in the intensity of one color. Red colors represents the more frequent events, while blue is used to mark points that occur lest frequently.

Serial Bus Decoding Function (Standard)


SDS1000X-E displays the decoding through the events list. Bus protocol information can be quickly and intuitively displayed in a tabular format.

History Waveforms (History) Mode and Segmented Acquisition (Sequence)


Playback the latest triggered events using the history function. Segmented memory collection will store trigger events into multiple (Up to 80,000) memory segments, each segment will store triggered waveforms and timestamp of each frame.

Irue measurement to 14 M points


SDS1004X-E can measure all sampled data points up to 14 Mpts. This ensures the accuracy of measurements while the math co-processor decreases measurement time and increases ease-of-use.

I M point used to calculate the FFT


The new math co-processor enables FFT analysis of incoming signals using up to 1 M samples per waveform. This provides high frequency resolution with a fast refresh rate. The FFT function also supports Peaks, Markers, a variety of numbers, a variety of window functions so that it can adapt to different spectrum measurement needs.

Gate and Zoom Measurement


Through Gate and Zoom measurement, the user can specify an arbitrary interval of waveform data analysis and statistics. This helps avoid measurement errors that can be caused by invalid or extraneous data, greatly enhancing the measurements' validity and flexibility.

Hardware-Based High Speed Pass/ Fail function


The SDS1000X-E utilizes a hardware-based Pass/Fail function, performing up to 40,000 Pass / Fail decisions each second. Easily generate user defined test templates provide trace mask comparison making it suitable for long-term signal monitoring or automated production line testing.

4 Customizable Default Key


The current parameters of the oscilloscope can be preset to Default Key through the Save menu.

16 Digital Channels/MSO (four channel series only, option)


16 digital channels enables users to acquire and trigger on the waveforms then analyze the pattern, simultaneously with one instrument.

Search and Navigate (four channel series only)


The SDS1000X-E can search events specified by the user in a frame. It can also navigate by time (delay position) and historical frames.


Bode Plot (four channel series only)


SDS1000X-E can control the USB AWG module or control an independent SIGLENT SDG instrument, scan a devices amplitude and phase frequency response, and display the data as a Bode Plot. There is also a Vari-level Mode for accurately measuring Power Supply Control Loop Response (PSRR). It can also show the result lists, and export the data to a USB disk.

SIGLENT See M 100ms/Delay0.00 250.04/ Hurd Added a low A lo

USB WIFI Adapter (four channel series only, option)


WiFi control of instrumentation can provide a convenient and safe method of configuring and collecting data. This new feature works with a SIGLENT approved WiFi adapter to provide wireless control and communications with SIGLENT 4 channel scopes. The adapter must be supplied by Siglent to ensure working. USB 25 MHz AWG Module (four channel series only, option)


The four channel series supports a USB 25 MHz function/arbitrary waveform generator that is operated from the USB host connection. Functions include Sine, Square, Ramp, Pulse, Noise, DC and 45 built-in waveforms. The arbitrary waveforms can be accessed and edited by the SIGLENT EasyWave PC software.

Complete Connectivity


Back panel of the four channel series

SDS1000X -E supports USB Host, USB Device (USB -TMC), LAN(VXI -11), Pass/Fail and Trigger Out


Back panel of the two channel series

Web control (four channel series only)


With the new embedded web server, users can control the 4 channel scopes from a simple web page. This provides wonderful remote troubleshooting and monitoring capabilities.

Specifications

| Acquire System | |
|------------------------|---|
| Sampling Rate | 1 GSa/s (single channel/pair), 500 MSa/s (two channels/pair) |
| Memory Depth | Max 14 Mpts/Ch (single channel/pair), 7 Mpts/Ch (two channels/pair) |
| Peak Detect | 2 ns (Four channel series) |
| | 4 ns (Two channel series) |
| Average | Averages:4, 16, 32, 64, 128, 256, 512, 1024 |
| Eres | Enhance bits:0.5, 1.5, 2, 2.5, 3 |
| Waveform interpolation | Sin(x)/x, Linear |

| Input | |
|--------------------|---|
| Channels | 4 (Four channel series) 2+EXT (Two channel series) |
| Coupling | DC, AC, GND |
| Impedance | DC: $(1 \text{ M}\Omega \pm 2\%) \mid\mid (15 \text{ pF} \pm 2 \text{ pF})$ (Four channel series) DC: $(1 \text{ M}\Omega \pm 2\%) \mid\mid (18 \text{ pF} \pm 2 \text{ pF})$ (Two channel series) |
| Max.Input voltage | $1 \text{ M}\Omega$: $\leq 400 \text{ Vpk}(\text{DC} + \text{Peak AC} \leq 10 \text{ kHz})$ |
| CH to CH Isolation | DC-Max BW: >40 dB |
| Probe attenuation | 0.1X, 0.2X, 0.5X, 1X, 2X, 5X, 10X1000X, 2000X, 5000X, 10000X |

| Vertical System | |
|-----------------------------------|---|
| Bandwidth (-3 dB) | 200 MHz (SDS1204X-E/SDS1202X-E) 100 MHz (SDS1104X-E) |
| Vertical Resolution | 8-bit |
| Vertical Scale (Probe 1X) | 500 µV/div - 10 V/div (1-2-5 sequence) |
| | 500uV~118mV: ±2V |
| Offset Range (Probe 1X) | 120mV~1.18V: ±20V |
| | 1.2V~10V: ±200V |
| Bandwidth Limit | 20 MHz ±40% |
| | DC- 10% (BW): ± 1 dB |
| Bandwidth Flatness | 10%- 50% (BW): ± 2 dB |
| | 50%- 100% (BW): + 2 dB/-3 dB |
| Low Frequency Response (AC -3 dB) | ≤2 Hz (at input BNC) |
| | ST-DEV \leq 0.5 division (<1 mV/div) |
| Noise | ST-DEV \leq 0.2 division (<2 mV/div) |
| | ST-DEV ≤ 0.1 division (≥ 2 mV/div) |
| SFDR including harmonics | ≥35 dB |
| DC Gain Accuracy | ≤±3.0%: 5 mV/div-10 V/div |
| De Gain Accuracy | ≤±4.0%: ≤2 mV/div |
| Offset Accuracy | ±(1%* Offset+1.5%*8*div+2 mV): ≥2 mV/div |
| Offset Accuracy | ±(1%* Offset+1.5%*8*div+500 uV): ≤1 mv/div |
| Risetime | Typical 1.8 ns (SDS1204X-E/SDS1202X-E) |
| | Typical 3.5 ns (SDS1104X-E) |
| Overshoot (500 ps Pulse) | <10% |

SDS1000X-E Series Digital Oscilloscope

| Horizontal System | |
|-----------------------|--|
| Timebase Scale | 1.0 ns/div-100 s/div |
| Channel Skew | <100 ps |
| Waveform Capture Rate | Up to 100,000 wfm/s (normal mode), 400,000 wfm/s (sequence mode) |
| Intensity grading | 256 Levels |
| Display Format | Y-T, X-Y,Roll |
| Timebase Accuracy | ±25 ppm |
| Roll Mode | 50 ms/div-100 s/div (1-2-5 sequence) |

| Trigger System | |
|--|---|
| Trigger Mode | Auto, Normal, Single |
| Trigger Level | Internal: ±4.5 div from the center of the screen |
| | EXT: ±0.6 V (Two channel series) |
| | EXT/5: ±3 V (Two channel series) |
| Holdoff Range | 80 ns- 1.5 s |
| Trigger Coupling | AC DC LFRJ HFRJ Noise RJ |
| | DC: Passes all components of the signal |
| Coupling Frequency Response | AC: Blocks DC components and attenuates signals below 8 Hz |
| Coupling Frequency Response | LFRJ: Blocks the DC component and attenuates the low-frequency components below 2 MHz |
| | HFRJ: Attenuates the high-frequency components above 1.2 MHz |
| | DC: Passes all components of the signal |
| Coupling Frequency Response (EXT, Two channels series) | AC: Blocks DC components and attenuates signals below 20 Hz |
| | LFRJ: Blocks the DC components and attenuates low-frequency components below 7 kHz |
| | HFRJ: Attenuates high-frequency components above 160 kHz |
| Trigger Accuracy (typical) | Internal: ±0.2 div |
| Trigger Accuracy (typical) | EXT (Two channel series): ±0.4 div |
| | DC - Max BW 0.6 div |
| | EXT (Two channel series): 200 mVpp DC– 10 MHz |
| Trigger Sensitivity | 300 mVpp 10 MHz - BW frequency |
| | EXT/5 (Two channel series): 1 Vpp DC – 10 MHz |
| | 1.5 Vpp 10 MHz -BW frequency |
| Trigger Jitter | < 100 ps |
| Trigger Displacement | Pre-Trigger: 0 - 100% Memory |
| | Delay Trigger: 0 to 10,000 div |
| Edge Trigger | |
| Slope | Rising, Falling, Rising&Falling |
| Source | All channels/ EXT/ (EXT/5)/ AC Line (Two channel series) All channels/ AC Line (Four channel series) |
| Slope Trigger | |
| Slope | Rising, Falling |
| LimitRange | <,>,<>,>> |
| Source | All channels |
| TimeRange | 2 ns- 4.2 s |
| Resolution | 1 ns |

| NormPointy+wd,-wdLimit Rage $<,>,<<>><SourceAll channelsPulse Range2 nc <4.2 sResolution1 nsVideo TriggerSynal StandardMTSC, PAL, 720p/S0, 720p/S0, 1080p/S0, 108$ | Pulse Trigger | |
|--|-------------------|---|
| Link Range<,>,<SoureAl channelsPulse Range2 ris < 4.2 is | | +wid , -wid |
| SourceAll channelsPuele Knyne1 nsResolution1 nsVideo TriagenSignal StandardSyneAll channelsSyneAll channelsSyneAny, SeletTigger comfanoLine, FieldWindow TriggerAll channelsSourceAll channelsSourceAll channelsSourceAll channelsSourceAll channelsSourceAll channelsSourceAll channelsSourceAll channelsSourceAll channelsSourceRising, FallingLint Range<,>,<>,>< | | |
| Resolution1 nsVideo TriggerSignal StandardNTSC, PAL, 720p/50, 720p/60, 1080p/50, 1080p/50, 1080p/50, 1080p/50, CustomSourceAny, Seled.Trigger conditionLine, FieldWindow TriggerAdoute, RelativeSourceAl channelsFuterval TriggerAl channelsInterval TriggerAl channelsSourceAl channelsInterval TriggerAl channelsInterval TriggerAl channelsSourceAl channelsSourceSo | - | |
| Resolution1 nsVideo TriggerSignal StandardNTSC, PAL, 720p/50, 720p/60, 1080p/50, 1080p/50, 1080p/50, 1080p/50, CustomSourceAny, Seled.Trigger conditionLine, FieldWindow TriggerAdoute, RelativeSourceAl channelsFuterval TriggerAl channelsInterval TriggerAl channelsSourceAl channelsInterval TriggerAl channelsInterval TriggerAl channelsSourceAl channelsSourceSo | Pulse Range | 2 ns \sim 4.2 s |
| Video TriggerSignal StandardNTSC, PAL, 720p/50, 720p/60, 1080p/50, 1080p/50, 1080p/50, 1080p/50, CustomSourceAll channelsSyncAny, SelectTrigger conditionLine, FieldWindow TriggerAbsolute, RelativeSourceAll channelsInterval TriggerAbsolute, RelativeSourceAll channelsInterval TriggerSourceSourceNaling, FallingLinit Range $<, >, <<, ><$ | | |
| Signal StandardNTSC, PAL, 720p/S0, 720p/60, 1080p/S0, 1080p/S0, 1080p/S0, 1080p/S0, L080p/S0, L080p/ | Video Trigger | |
| SourceAll channelsSyncAny, SelectTrigger conditionLine, FieldWindow TriggerAbsolute, RelabueSourceAl channelsInterval TriggerSolute, RelabueSourceAl channelsInterval TriggerSolute, RelabueSourceAl channelsInterval TriggerSolute, RelabueSourceAl channelsInterval TriggerSolute, RelabueSourceAl channelsSourceSolute, RelabueSourceSolute, Solute, Solute, Solute, Solute, SoluteSourceSolute, Solute, Solute, SoluteSourceSolute, Solute, Solute, SoluteTime RangeSos < 4.2 S | | NTSC, PAL, 720p/50, 720p/60, 1080p/50, 1080p/60, 1080i/50, 1080i/60, Custom |
| Trigger conditionLine, FieldWindow TriggerAsolute, RelativeYourdow TriggerAll channelsInterval TriggerRising, FallingLint Range<,>,<<>>< | Source | All channels |
| Window TriggerWindow TrypeAbsolute, RelativeSourceAll channelsInterval TriggerRising, FallingSlopeRising, FallingLimit Range $<, >, <>, ><$ SourceAll channelsTime Range2 ns \sim 4.2 sResolution1 nsDropout TriggerZins \sim 4.2 sSourceAll channelsSourceAll channelsDropout TriggerZins \sim 4.2 sResolution1 nsSourceAll channelsSourceAll channelsTime Range $<, >, <>, ><$ SourceAll channelsTime Range2 ns \sim 4.2 sResolution1 nsPattern StettingInvald, Low, HighLogicAno, DR, NAND, NORSourceAll channelsLinit Range $<, >, <>, ><$ | Sync | Any, Select |
| Window TypeAbsolute, RelativeSourceAll channelsInterval TriggerRising, FallingLimit Range<,>,<<>,>< | Trigger condition | Line, Field |
| SourceAll channelsInterval TriggerRising, FallingLinit Range<,>, <>>< | Window Trigger | |
| Interval TriggerSlopeRising, FallingLimit Range<,>,<<>,>< | Window Type | Absolute, Relative |
| SlopeRising, FallingLimit Range<,>,<<>>SourceAll channelsTime Range2 ns ~ 4.2 sResolution1 nsDropout TriggerTimeout TypeEdge, StateSourceAll channelsSourceAll channelsSourceAll channelsSourceSourceAll channelsSourceRising, FallingTime Range2 ns ~ 4.2 sResolution1 nsPolarity+wid, -widUintt Range<,>,<<>>< | Source | All channels |
| Linit Range<,>,<>,><SourceAll channelsTime Range2 ns < 4.2 s | Interval Trigger | |
| SourceAll chanelsTine Range2 ns ~ 4.2 sResolution1 nsDeport TriggerTineout TypeEdge, StateSourceAll chanelsSlopeRising, FallingTime Range2 ns ~ 4.2 sResolution1 nsPolarity+wid , +widLimit Range< >, <, <>, < | Slope | Rising, Falling |
| Ime Range2 ns ~ 4.2 sResolution1 nsDroport TiggerImeout TypeEdge, StateSourceAll chanelsSourceRising, FallingTimeout Tigger2 ns ~ 4.2 sPolarity+ wid - widPolarity+ wid - widLimit Range< , > , <> , <SourceAll channelsSourceAll channelsForm Tigger | Limit Range | <,>,<>,>< |
| Resolution1 nsDropout TriggerTimeout TypeÉdge, StateSourceAll channelsSlopeRising, FallingTime Range2 ns ~ 4.2 sResolution1 nsRunt TriggerPolarity+wid, -widLimit Range<, >, <>, >SourceAll channelsTime Range2 ns ~ 4.2 sResolution1 nsDelarity+wid, -widLimit Range<, >, <>, >SourceAll channelsTime Range2 ns ~ 4.2 sResolution1 nsPattern Trigger1 nsPattern SettingInvalid, Low, HighLogicAND, OR, NAND, NORSourceAll channelsLimit Range<, >, <>, >SourceAll channelsInmel SettingInvalid, Low, HighLogicAll channelsSourceAll channelsSourceAll channelsLimit Range<, >, <>, >SourceAll channelsLimit Range<, >, <>, >SourceAll channelsLimit Range<, >, <>, >Limit Range2 ns ~ 4.2 s | Source | All channels |
| Dropout TriggerTimeout TypeEdge, StateSourceAll channelsSourceAll channelsSlopeRising, FallingTime Range2 ns ~ 4.2 sResolution1 nsRunt TriggerPolarity+wid, -widLimit Range< , > , <> , >SourceAll channelsTime Range2 ns ~ 4.2 sResolution1 nsPolarity+wid, -widLimit Range< , > , <> , >SourceAll channelsTime Range2 ns ~ 4.2 sResolution1 nsPattern StettingInvalid, Low, HighLogicAND, OR, NAND, NORSourceAll channelsLimit Range<, >, <>>Limit Range<, >, <<>>Limit Range<, >, <<>>Limit Range<, >, <<>>SourceAll channelsLimit Range<, >, <<>>SourceSourceSourceSourceSourceSourceSourceSourceSourceSourceSourceSourceSourceSourceSourceSourceSourceSourceSour | Time Range | $2 \text{ ns} \sim 4.2 \text{ s}$ |
| Timeout TypeEdge, StateSourceAll channelsSourceRising, FallingTime Range $2 n s \sim 4.2 s$ Resolution $1 n s$ Runt TriggerPolarity+wid , -widLimit Range $< , >, <>, ><$ SourceAll channelsTime Range $2 n s \sim 4.2 s$ Resolution $1 n s$ Polarity+wid , -widLimit Range $< , >, <>, ><$ SourceAll channelsTime Range $2 n s \sim 4.2 s$ Resolution $1 n s$ Pattern TriggerInvalid, Low, HighLogicAND, OR, NAND, NORSourceAll channelsLimit Range $<, >, <>, ><$ Limit Range $<, >, <>, ><$ Limit Range $<, >, <>, ><$ Limit Range $<, >, <>, ><$ Time Range $<, >, <>, ><$ Limit Range $<, >, <>, ><$ Limit Range $<, >, <>, ><$ Time Range $<, >, <>, ><$ Time Range $<, >, <>, ><$ Source $<, >, <>, ><$ So | Resolution | 1 ns |
| SourceAll channelsSlopeRising, FallingTime Range2 ns ~ 4.2 sResolution1 nsPolarityPolarity+wid, -widLinit Range<,>,<<>,>< | Dropout Trigger | |
| SlopeRising, FallingTime Range 2 ns ~ 4.2 sResolution 1 ns Rut Trigger Polarity+wid , -widImit Range $<,>,<<>,><$ SourceAll channelsTime Range 2 ns ~ 4.2 sResolution 1 ns Pattern Trigger InsPattern SettingInvalid, Low, HighLogicAND, OR, NAND, NORSourceAll channelsImit Range $<,>,<<>><$ SourceAll channelsImit Range $<,>,<<>><$ SourceAll channelsImit Range $<,>,<<>><$ SourceAll channelsImit Range $<,>,<<>><$ SourceAll channelsImit Range $<,>,<<>><$ Source $<$ ns ~ 4.2 sSource $<$ ns ~ 4.2 s | Timeout Type | Edge, State |
| Time Range 2 ns ~ 4.2 s Resolution 1 ns Funt Trigger +wid , wid Polarity +wid , wid Limit Range <, >, <>, >< | Source | All channels |
| Resolution1 nsRunt TriggerPolarity+wid , -widImit Range $<,>,<<>,><$ SourceAll channelsTime Range2 ns ~ 4.2 sResolution1 nsPattern TriggerInvalid, Low, HighIogicAND, OR, NAND, NORSourceAll channelsImit Range $<,>,<<>,><$ SourceAll channelsImit RangeInvalid, Low, HighIngicAnd , SameSourceAll channelsImit Range $<,>,<<>,><$ Imit Range $<,>,<<>,><$ Imit Range $<,>,<<>,><$ Imit Range $<,>,<<>,><Imit Range<,>,<<>,><Imit Range2 ns ~ 4.2 s$ | Slope | Rising, Falling |
| Runt TriggerPolarity+wid, -widImit Range $<, >, <>, ><$ SourceAll channelsTime Range $2 ns ~ 4.2 s$ Resolution $1 ns$ Pattern TriggerPattern SettingInvalid, Low, HighLogicAND, OR, NAND, NORSourceAll channelsLimit Range $<, >, <>, ><$ Ime Range $2 ns ~ 4.2 s$ | Time Range | $2 \text{ ns} \sim 4.2 \text{ s}$ |
| Polarity+wid , -widImit Range<,>,<>,>< | Resolution | 1 ns |
| Limit Range<,>,<>,>< | Runt Trigger | |
| SourceAll channelsTime Range2 ns ~ 4.2 sResolution1 nsPattern TriggerPattern SettingInvalid, Low, HighLogicAND, OR, NAND, NORSourceAll channelsLimit Range<, >, <>, >< | Polarity | +wid , -wid |
| Time Range2 ns ~ 4.2 sResolution1 nsPattern TriggerPattern SettingInvalid, Low, HighLogicAND, OR, NAND, NORSourceAll channelsLimit Range<, >, <<), ><Time Range2 ns ~ 4.2 s | Limit Range | <,>,<>,>< |
| Resolution1 nsPattern TriggerPattern SettingInvalid, Low, HighLogicAND, OR, NAND, NORSourceAll channelsLimit Range<, >, <>, ><Time Range2 ns ~ 4.2 s | Source | All channels |
| Pattern TriggerPattern SettingInvalid, Low, HighLogicAND, OR, NAND, NORSourceAll channelsLimit Range<, >, <>, >< | Time Range | $2 \text{ ns} \sim 4.2 \text{ s}$ |
| Pattern SettingInvalid, Low, HighLogicAND, OR, NAND, NORSourceAll channelsLimit Range<,>,<>>< | Resolution | 1 ns |
| LogicAND, OR, NAND, NORSourceAll channelsLimit Range<, >, <>, >< | Pattern Trigger | |
| SourceAll channelsLimit Range<,>,<>,>< | Pattern Setting | Invalid, Low, High |
| Limit Range <, >, <>, >< Time Range 2 ns ~ 4.2 s | Logic | AND, OR, NAND, NOR |
| Time Range2 ns ~ 4.2 s | Source | All channels |
| | Limit Range | <,>,<>,>< |
| Resolution 1 ns | Time Range | $2 \text{ ns} \sim 4.2 \text{ s}$ |
| | Resolution | 1 ns |

| Serial Trigger | |
|------------------------|--|
| I2C Trigger | |
| Condition | Start, Stop, Restart, No Ack, EEPROM, 7 bits Address & Data, 10 bits Address & Data, Data Length |
| Source (SDA/SCL) | All channels |
| Data format | Hex |
| Limit Range | EEPROM: =, >, < |
| Data Length | EEPROM: 1 byte Addr & Data: $1 \sim 2$ byte Data Length: $1 \sim 12$ byte |
| R/W bit | Addr & Data: Read, Write, Do not care |
| SPI Trigger | |
| Condition | Data |
| Source (CS/CL/Data) | All channels |
| Data format | Binary |
| Data Length | $4\sim 96$ bit |
| Bit Value | 0, 1, X |
| Bit Order | LSB, MSB |
| UART Trigger | |
| Condition | Start, Stop, Data, Parity Error |
| Source (RX/TX) | All channels |
| Data format | Hex |
| Limit Range | =, >, < |
| Data Length | 1 byte |
| Data Width | 5 bit, 6 bit, 7 bit, 8 bit |
| Parity Check | None, Odd, Even |
| Stop Bit | 1 bit, 1.5 bit, 2 bit |
| Idle Level | High, Low |
| Baud Rate (Selectable) | 600/1200/2400/4800/960019200/38400/57600/115200 bit/s |
| Baud Rate (Custom) | 300 bit/s \sim 5000000 bit/s |
| CAN Trigger | |
| Condition | Start Remote, ID, ID + Data, Error |
| Source | All channels |
| ID | STD (11 bit), EXT (29 bit) |
| Data Format | Hex |
| Data Length | 1~2 byte |
| Baud Rate | 5 k/10 k/20 k/50 k/100 k/125 k/250 k/500 k/800 k/1 M bit/s |
| LIN Trigger | |
| Condition | Break, Frame ID, ID+Data, Error |
| Source | All channels |
| ID | 1 byte |
| Data Format | Hex |
| Data Length | $1 \sim 2$ byte |
| Baud Rate (Selectable) | 600/1200/2400/4800/9600/19200 bit/s |
| | |

| Serial Decoder | |
|------------------------------------|---|
| Number of Decoders | 2 |
| I2C Decoder | |
| Signal | SCL, SDA |
| Address | 7 bits, 10 bits |
| Threshold | -4.5 \sim 4.5 div |
| List | 1 ~ 7 lines |
| SPI Decoder | |
| Signal | SCL,MISO, MOSI, CS (2 channel scopes can only use 2 signal identifiers) |
| Edge Select | Rising, Falling |
| Bit Order | MSB, LSB |
| Threshold | -4.5 \sim 4.5 div |
| List | 1 ~ 7 lines |
| UART Decoder | |
| Signal | RX, TX |
| Data Width | 5 bit, 6 bit, 7 bit, 8 bit |
| Parity Check | None, Odd, Even |
| Stop Bit | 1 bit, 1.5 bit, 2 bit |
| Idle Level | Low, High |
| Threshold | -4.5 \sim 4.5 div |
| List | 1 ~ 7 lines |
| CAN Decoder | |
| Signal | CAN_H, CAN_L |
| Source | CAN_H, CAN_L, CAN_H-CAN_L |
| Threshold | -4.5 ~ 4.5 div |
| List | 1 ~ 7 lines |
| LIN Decoder | |
| LIN Specification Package Revision | Ver1.3, Ver2.0 |
| Threshold | -4.5 ~ 4.5 div |
| List | 1 ~ 7 lines |

| Measurement | | |
|------------------------|---|---|
| Source | All channels, A | All channels in Zoom, Math, All References, History |
| Number of Measurements | Display 4 measurements at the same time . 5 measurements displayed in statistics table. | |
| Measurement Range | Screen region | , Gate region |
| Measurement Paramete | rs (38 Types |) |
| | Max | Highest value in input waveform |
| | Min | Lowest value in input waveform |
| | Pk-Pk | Difference between maximum and minimum data values |
| | Ampl | Difference between top and base in a bimodal signal, or between max and min in an unimodal signal |
| | Тор | Value of most probable higher state in a bimodal waveform |
| | Base | Value of most probable lower state in a bimodal waveform |
| | Mean | Average of all data values |
| | Cmean | Average of data values in the first cycle |
| Vertical (Voltage) | Stdev | Standard deviation of all data values |
| | Cstd | Standard deviation of all data values in the first cycle |
| | VRMS | Root mean square of all data values |
| | Crms | Root mean square of all data values in the first cycle |
| | FOV | Overshoot after a falling edge; (base-min)/Amplitude |
| | FPRE | Overshoot before a falling edge; (max-top)/Amplitude |
| | ROV | Overshoot after a rising edge; (max-top)/Amplitude |
| | RPRE | Overshoot before a rising edge; (base-min)/Amplitude |
| | Level@X | the voltage value of the trigger point |
| | Period | Time between the middle threshold points of two consecutive, like-polarity edges |
| | Freq | Reciprocal of period |
| | +Wid | Time difference between the 50% threshold of a rising edge to the 50% threshold of the next falling edge of the pulse |
| | -Wid | Time difference between the 50% threshold of a falling edge to the 50% threshold of the next rising edge of the pulse |
| | Rise Time | Duration of rising edge from 10-90% |
| Horizontal (Time) | Fall Time | Duration of falling edge from 90-10% |
| | Bwid | Time from the first rising edge to the last falling edge, or the first falling edge to the last rising edge at the 50% crossing |
| | +Dut | Ratio of positive width to period |
| | -Dut | Ratio of negative width to period |
| | Delay | Time from the trigger to the first transition at the 50% crossing |
| | Time@Level | Time from the trigger to each rising edge at the 50% crossing. When Statistics is Off, it shows the time from the trigger to the last rising edge at the 50% crossing. When Statistics is On, it shows the Current, Mean, Min, Max, Standard Deviation of time from the trigger to each rising edge at the 50% crossing in multiple frames (number = Count). |
| | Phase | Phase difference between two edges |
| | FRR | Time from the first rising edge of channel A to the following first rising edge of channel B |
| | FRF | Time from the first rising edge of channel A to the following first falling edge of channel B |
| | FFR | Time from the first falling edge of channel A to the following first rising edge of channel B |
| | FFF | Time from the first falling edge of channel A to the following first falling edge of channel B |
| Delay | LRR | Time from the first rising edge of channel A to the last rising edge of channel B |
| | LRF | Time from the first rising edge of channel A to the last falling edge of channel B |
| | LFR | Time from the first falling edge of channel A to the last rising edge of channel B |
| | LFF | Time from the first falling edge of channel A to the last falling edge of channel B |
| | Skew | Time of source A edge minus time of nearest source B edge |
| | | |

| Measurement | |
|-------------|--|
| Cursors | Manual : Time X1, X2, (X1-X2), (1/ΔT) Voltage Y1, Y2, (Y1-Y2) Track: Time X1, X2, (X1-X2) |
| Statistics | Current, Mean, Min, Max, Stdev, Count |
| Counter | Hardware 6 bit 6-digit counter (channels are selectable) |

| Math Function | |
|---------------|--|
| Operation | + , - , * , / , FFT , d/dt , ∫dt , √ |
| FFT window | Rectangular, Blackman, Hanning, Hamming, Flattop |
| FFT display | Full Screen, Split, Exclusive |

| USB AWG Module (four channel series only, option) | | | |
|---|--|--|--|
| Channel | 1 | | |
| Max. Output Frequency | 25 MHz | | |
| Sampling Rate | 125 MSa/s | | |
| Frequency Resolution | 1 μHz | | |
| Frequency Accuracy | ±50 ppm | | |
| Vertical Resolution | 14-bit | | |
| Amplitude Range | -1.5 \sim +1.5 V (50 Ω load) | | |
| | -3 \sim +3 V (High-Z load) | | |
| Waveform Type | Sine, Square, Ramp, Pulse, Noise, DC and 45 built-in waveforms | | |
| Output impedance | 50 Ω±2% | | |
| Protection | Over-Voltage Protection, Current-Limiting Protection | | |
| Insulation Voltage | ±42 Vpk (for SAG2021I only) | | |
| Sine | | | |
| Frequency | $1~\mu\text{Hz}\sim25~\text{MHz}$ | | |
| Offset Accuracy (10 kHz) | ±(1%*Offset Setting Value +3 mVpp) | | |
| Amplitude flatness (10 kHz, 5 Vpp) | ±0.3 dB | | |
| | $DC \sim 1 \text{ MHz}$ -60 dBc | | |
| SFDR | $1 \text{ MHz} \sim 5 \text{ MHz}$ -55 dBc | | |
| | 5 MHz \sim 25 MHz $$ -50 dBc | | |
| HD | $DC \sim 5 \text{ MHz}$ -50 dBc | | |
| | 5 MHz \sim 25 MHz $-$ 45 dBc | | |
| Square/Pulse | | | |
| Frequency | $1 \mu\text{Hz} \sim 10 \text{MHz}$ | | |
| Duty Cycle | $1\% \sim 99\%$ | | |
| Rise/Fall time | < 24 ns (10% \sim 90%) | | |
| Overshoot (1 kHz,1 Vpp, Typical) | < 3% (typical 1 kHz, 1 Vpp) | | |
| Pulse Width | > 50 ns | | |
| Jitter | < 500 ps + 10 ppm | | |
| Ramp | | | |
| Frequency | $1~\mu\text{Hz}\sim 300~\text{kHz}$ | | |
| Linearity (Typical) | < 0.1% of Pk-Pk (Typical, 1 kHz, 1 Vpp, 50% Symmetry) | | |
| Symmetry | $0\% \sim 100\%$ | | |

SDS1000X-E Series Digital Oscilloscope

| AlgorithmAlgorithmActoracyActoracyActoracyActoracyActoracyAlgorithmAnternaAlgorithmAnternaAlgorithmAnternaAlgorithm </th <th>DC</th> <th></th> | DC | | |
|---|-----------------------------|--|--|
| Image: Instance Image: Instance Accuracy (infixit)1%-3 m/l) Accuracy (infixit)1%-3 m/l) Bandwitch >S5 MHz (-3 dB) Accuracy Intit - 5 MHz Bandwitch 16 Mpc - 5 MHz Accuracy Intit - 5 MHz Sequency Intit - 5 MHz Mondor Date Intit - 5 MHz | | | |
| NoiseBandwidth>25 MHz (-3 dB)Arbitrary Wave1 µtz ~ 5 MHzFrequency1 µtz ~ 5 MHzSamping Rate16 kpsSamping Rate25 Ms/a /sLead inEasy Mave and U-DiskDistal Channels (four charries conly, option)No. of Channels16 GasDistal Channels (four charries conly, option)No. of Channels16 GasMaxe Sampling Rate1 GSa/sMemory Depth14 Mpts/CHMono Depth0b~07.08-D15Level Group0b~07.08-D15Level Group0b~07.08-D15Level Group0b~07.08-D15Level Samping interval Dopolis ± 1 sampling interval Digital to Anale; ± (1 samplin | Offset range | ±3 V (High-Z load) | |
| Behwidth>25 Mtk (3 dB)Arbitrary Wave1 µtk ~ 5 MtkFrequency1 µtk ~ 5 MtkSamping Nate15 Mss/sLad InKayWave and U-biskDigtal Channels (four charries only, option)1No. of Channels1 % Samping NateNo. of Channels1 % Samping NateNate0 % Samping NateLevel Group0 % Do LDS: ± 1 sampling Interval : 1 ms/sLevel Group1 % Samping Interval : 1 (sampling Interval : 1 ms/sSamping Nate3 % The Oxy NateSamping Nate3 % The Oxy NateSamping Nate3 % NateDigbar Gore3 % NateDigbar Gore3 % NateSamping Nate3 % NateSamping Nate3 % NateDigbar Mark3 % NateSamping Nate3 % NateSamping Nate3 % NateDigbar Gore3 % NateSamping Nate3 % NateSamping Nate3 % NateSamping Nate3 % NateSamping Nate3 % NateSamping Nate <td< td=""><td>Accuracy</td><td>±(offset *1%+3 mV)</td></td<> | Accuracy | ±(offset *1%+3 mV) | |
| Abitrary WaveFrequency1 µtz ~ 5 MizWave Length16 kptsSampling Rate125 Mia/sLad inEarly Wave and U-DiskDigital Channels (four char-series only, option)No. of Channels16 Sa/sMax. Sampling Rate1 SGa/sMax. Sampling Rate1 SGa/sMemory Depth4 Mpts/CHMin. Detectable Pulse Width4 nsLevel Group0-0-70, D8-015Level Group10 -0000, SU/S, SU/SOGS, SU/ | Noise | | |
| Prequery IµtZ~ 5 MtZ Wave Length 16 kpts Sampling Rate 16 kpts Lad in Eas/Wave and Ublek Digital Channels (four CHSS) Series only, option No. of Channels 16 Max. Sampling Rate 16 Max. Sampling Rate 16 Max. Sampling Rate 16 Max. Sampling Rate 16/Sola Memory Depth 14 MptS/CH Max. Sampling Rate 16/Sola Level Group Do-07, DB×D15 Level Group Do-07, DB×D15 Level Group TL, CMS, UXMOS2, S, custom System Do-15: ±1 sampling interval gigtal to Analog: ±(1 sampling interval ±1 ns) JDE Digital to Analog: ±(1 sampling interval ±1 ns) System Sind Group Digital Chance Sind Group | Bandwidth | >25 MHz (-3 dB) | |
| Wee Length16 kptsSampling Rate125 Msa/sLead inEasyWave and U-DiskDijtail Channels (four charmelsI Sampling Rate16Max. Sampling Rate16Memory Depth41 Mpts/CHMin. Detectable Pulse Width4 nsLevel Group0x-07, D8x-D15Level Group0x-07, D8x-D15Level Group0x-07, D8x-D15Level Group0x-07, D8x-D15Level Sampling Lite Analogy: £1 sampling interval bip for bit for Analogy: £1 sampling interval bip for bit of Analogy: £1 sampling interval in solStew0x-D15: ±1 sampling interval bip for bit of Analogy: £1 sampling interval | Arbitrary Wave | | |
| Sappling Rate25 MaS/sLead inEas/Wave and U-DiskEas/Wave and U-DiskEas/Wave and U-DiskEas/Second U-Disk16Max. Sampling Rate1 GSas/sMam. Sampling Rate1 GSas/sMam. Op Depth14 MptS/CHMin. Detectable Pulse Width4 nsLevel GroupDo-07, D8×D15Level GroupD0×07, D8×D15Level GroupDo-07, D8×D15Level GroupDo-07, D8×D15Logic TypeTL, CMOS, LIXCMOS2, S, dostomStardardUS Hoot (1 for Wordshanel series, and 2 for four channel series), USB Device, LAN, Pass/Fail, Trigger OutStardardUSB Hoot (1 for Wordshanel series, and 2 for four channel series), USB Device, LAN, Pass/Fail, Trigger OutDisplay TypeJoint IT LCDDisplay TypeSon 480Display ColorSon 480Display ColorSon 480Contract (Typical)Son 480Display ColorSon 41Display ColorSon 41Contract (Typical)Son 41Display ModeSon 41Display ModeDix (AccorDisplay ModeDix (AccorDisplay ModeDix (AccorDisplay ModeMin ColorDisplay ModeMin ColorDisplay ColorSon 40Display ColorMin ColorDisplay ColorDix (AccorDisplay ColorSon 41Display ColorSon 41Display ColorSon 41Display Co | Frequency | $1\mu\text{Hz}\sim 5\text{MHz}$ | |
| Lea inBayWaran U-DiskDigital Channels (four curve curve)No. of Channels16Max. Sampling Rate16 Sa/sMinoy Depth14 Mpts/CHMin. Detectable Pulse Width4 nsLevel GroupDo-D7, D8-D15Level Group8 V ~ 8 VLevel Range0 -D07, D8-D15Level RangeTL, CMONS3.3, U/CMOS2.5, customSkewDo-D15: ±1 sampling interval igitat b Analog: ± (1 sampling interval + 1 ns)StardJS Host (1 for two channel series, and 2 for four channel series), USB Device, LAN, Pass/Fail, Trigger Out BayFailStardJS Host (1 for two channel series, and 2 for four channel series), USB Device, LAN, Pass/Fail, Trigger Out BayFailDisplay TypeJohn TT LCDDisplay RoseJohn TT LCDDisplay RoseJohn TT LCDContract (Typical)S0:14BayRadi Curve)John TT LCDDisplay RoseJoin 1Contract (Typical)S0:14BayRadi Curve)John ScaleDisplay RoseJoin 1RoseJoin 1BayRadiJoin 2Display RoseJoin 2Display RoseJoin 2BayRadiJoin 2BayRadiJoin 2Display RoseJoin 2Display RoseJoin 2BayRadiJoin 2BayRadiJoin 2BayRadiJoin 2BayRadiJoin 2BayRadiJoin 2BayRadiJoin 2BayRadiJoin 2BayRadiJoin 2< | Wave Length | 16 kpts | |
| Digital Channels (four channelsNo. of Channels16Max. Sampling Rate16Sa/sMemory Depth14 Mpts/CHMin. Detectable Pulse Width4 nsLevel Group00~07, D8~D15Level Group8V ~ 8 VLogic TypeTTL, CMOS, LVCMOS2.5, customSkewDobl5: ±1 sampling interval bigital to Analog: ± (1 sampling interval +1 ns)StandardUSB Host (1 for two channel series, and 2 for four channel series), USB Device, LAN, Pass/Fail, Trigger Out Bas/FailStandardUSB Host (1 for two channel series, and 2 for four channel series), USB Device, LAN, Pass/Fail, Trigger Out Bas/FailDisplay Koreen1Display Roselution40 v480Display Roselution60 v480Contrast (Typical)300 nitRange8 x 14 divisonsDisplay Mode00 v40rRange8 x 14 divisonsDisplay Mode00, VectorPersist Time0f. 1 Sec, Sec, 10 Sec, 30 Sec, InfiniteColor DisplayNormal, ColorStandardNormal, ColorStandardNormal, Color | Sampling Rate | 125 MSa/s | |
| No. of ChannelsIMax. Sampling Rate16S/sMemory Depth14Mpts/CHMin. Detectable Pulse Width4nsLevel Group0x-07, D8~015Level Group18V ~ 8VLogic TypeTL_CMOSL/XCMOS2.5, customSkawDo'D15: ±1 asampling interval spil: ±1 asampling interval ±1 ns)StoreStore Store | Lead in | EasyWave and U-Disk | |
| Max. Sampling Rate1 GSa/sMemory Depth14 Mpts/CHMin. Detectable Pulse Width4 nsLevel Group0x07, D8x0 D15Level Range64 v × 8 vLogic TypeTL, CMOS, LVCMOS2.5, customStewDoxD15: ±1 sampling interval gitat ta Analog: ±(1 sampling interval ±1 ns)StewDix D15: ±1 sampling interval ±1 ns)StewDix D15: ±1 sampling interval ±1 ns)StandardUSB host (1 for two channel series, and 2 for four channel series), USB Device, LAN, Pass/Fail, Trigger Out a 3 v TL OutputDisplar (Screen)Joint TFL EDDisplar VeschuMonta Section (1 for two channel series), USB Device, LAN, Pass/Fail, Trigger Out a 3 v TL OutputDisplar VeschuSint TFL EDDisplar VeschuMonta Section (1 for two section (1 for tw | Digital Channels (four ch | nannel series only, option) | |
| Herror Derb14 Mpts/CHMin. Detectable Pulse Width4 nsLevel GroupDo-D7, D8-D15Level Group48 V ~ 8 VLogic TypeTL, CMOS, LVCMOS2.5, customSkewDo-D15: ±1 sampling interval Digital to Analog: ± (1 sampling interval ±1 ns)StroneStandardStandardUSB Host (1 for two channel series), and 2 for four channel series), USB Device, LAN, Pass/Fail, Trigger Out Bass/FailDisplay Cscreen>StandardDisplay Type7-Inch TFT LCDDisplay Resolution800×480Display Resolution900×480Cortrast (Typical)900×11Backlight30 nitRange8.14 divisionsDisplay ModeDo, VectorPasst TimeOci, 1 Sec, 5 Sec, 10 Sec, Jon Sec, LinfiniteCior DisplayMina, ColorStreen Saver1 min, 5 min, 10 min, 30 min, 1 hour, Off | No. of Channels | 16 | |
| Nin. Detectable Pulse Width4 nsLevel GroupDo-D7, D8-D15Level Range-8 V ~ 8 VLogic TypeTL, CMOS, LVCMOS2.3, LVCMOS2.5, customSkewDo-D15: ±1 sampling interval bigitat to Analog: ± (1 sampling interval +1 ns)DI-D15: ±1 sampling interval -1 ns)DI-D16: ±1 sampling interval -1 ns)D15: ±1 sampli | Max. Sampling Rate | 1 GSa/s | |
| Level GroupDo-D7, D8-D15Level Range=8 V ~ 8 VLogic TypeTTL, CMOS, LVCMOS3.3, LVCMOS2.5, customSkewDo-D15: ±1 sampling interval Digital to Analog: ± (1 sampling interval + 1 ns)SkewDo-D15: ±1 sampling interval + 1 ns)StedUSB Host (1 for two channel series, and 2 for four channel series), USB Device, LAN, Pass/Fail, Trigger OutStandardUSB Host (1 for two channel series, and 2 for four channel series), USB Device, LAN, Pass/Fail, Trigger OutPass/Fail3.3 V TL OutputDisplay (Screen)3.3 V TL OutputDisplay Type7-Inch TFT LCDDisplay Resolution800×480Ontrast (Typical)500:1Backlight300 nitRange30 nitRange3 v1 divisionsDisplay ModeOv, VectorPasist TimeOf, 1 Sec, 50 Sec, 10 Sec, 10 finitePasist TimeOf, 1 Sec, 50 Sec, 10 Sec, 10 finiteColor DisplayNormal, ColorSteren Saver1 min, 5 min, 10 min, 30 min, 1 hour, Off | Memory Depth | 14 Mpts/CH | |
| Level Range-8 V ~ 8 VLogic TypeTL, CMOS, JXCMOS2.5, customSkewDo-D15: ±1 sampling interval bigital to Analog: ± (1 sampling interval +1 ns)JO-D15: ±1 sampling interval +1 ns) <td>Min. Detectable Pulse Width</td> <td>4 ns</td> | Min. Detectable Pulse Width | 4 ns | |
| Logic Type TTL, CMOS, LVCMOS3.3, LVCMOS2.5, custom Skew Do~D15: ±1 sampling interval Digital to Analog: ± (1 sampling interval + 1 ns) J/O J Standard USB Host (1 for two channel series, and 2 for four channel series), USB Device, LAN, Pass/Fail, Trigger Out Pass/Fail 3.3 V TL Output Display Coreen J Display Type 7-inch TFL CD Display Resolution 800×480 Display Color 40 bit Contrast (Typical) 500·1 Basklight 300 nit Range 8 x 14 divisions Display Mode Do, Vector Priset Time Of, 1 Sec, 5 Sec, 10 Sec, 30 Sec, Infinite Color Display Aroma, Color Steren Saver 1 min, 5 min, 10 min, 30 min, 1 hour, Off | Level Group | D0~D7, D8~D15 | |
| SkewDo-D15: ±1 sampling interval bigita to Analog: ± (1 sampling interval +1 ns)I/OI/OStandardUSB Host (1 for two channel series, and 2 for four channel series), USB Device, LAN, Pass/Fail, Trigger OutPass/Fail30 STIL OutputDisplay (Screen)Display Resolution400×480Display Color400×480Contrast (Typical)500×140Boshaft500×140Boshaft300×140Contrast (Typical)600×140Boshaft600×140Boshaft60×140Boshaft50×140Boshaft60×140Bosha | Level Range | -8 V ~ 8 V | |
| Idjital to Analog: ± (i sampling interval + 1 ns) I/O Standard USB Host (1 for two channel series, and 2 for four channel series), USB Device, LAN, Pass/Fail, Trigger Out Pass/Fail 3.3 V TL Output Display (Screen) | Logic Type | TTL, CMOS, LVCMOS3.3, LVCMOS2.5, custom | |
| StandardUSB Host (1 for two channel series, and 2 for four channel series), USB Device, LAN, Pass/Fail, Trigger OutPass/Fail3.3 VTL Output Display (Screen) 7inch TFL CDDisplay Type7inch TFL CDDisplay Resolution800×480Otortast (Typical)900×480Contrast (Typical)900·1Backlight000 nitRange30 nit Display Mode 50.1 GuisionsDisplay Mode00, textPassTrine0f. Sec, Soc, On Sec, InfinitePostSriftine0f. Sec, Soc, Soc, Soc, Soc, Soc, Soc, Soc, So | Skew | | |
| Pass/Fail3.3 V TL OutputDisplay (Screen)Display Type7-inch TF L CDDisplay Resolution800×480Display Color4 bitContrast (Typical)500:1Backlight300 nitRange8 x 14 divisionsDisplay ColorDisplay ModeDo, VectorPassit TimeOf, 1 Sec, 5 Sec, 10 Sec, 30 Sec, InfiniteColor DisplayNormal, ColorSec Saver1 min, 5 min, 10 min, 30 min, 1 hour, Off | I/O | | |
| Display (Screen) Display Type 7-inch TFT LCD Display Resolution 800×480 Display Color 44 bit Contrast (Typical) 500:1 Backlight 300 nit Range 8x 14 divisions Display Mode Di, Vector Persist Time Of, 1 Sec, 5 Sec, 10 Sec, 10 Finite Color Display Normal, Color Steren Saver 1 min, 5 min, 10 min, 30 min, 1 hour, Off | Standard | USB Host (1 for two channel series, and 2 for four channel series), USB Device, LAN, Pass/Fail, Trigger Out | |
| Display Type7-inch TFT LCDDisplay Resolution800×480Display Color24 bitContrast (Typical)500:1Backlight300 nitRange8x 14 divisionsDisplay ModePersist TimeDit, VectorColor DisplayMorta, ColorStreen SaverInin, 5 min, 10 min, 30 min, 1 hour, Off | Pass/Fail | 3.3 V TTL Output | |
| Display Resolution80×480Display Color24 bitContrast (Typical)500:1Backlight300 nitRange8 x 14 divisionsDisplay ModeDisplay ModeDot, VectorPersist TimeOff, 1 Sec, 5 Sec, 10 Sec, 20 Sec, InfiniteColor DisplayNormal, ColorScreen Saver1 min, 5 min, 10 min, 30 min, 1 hour, Off | Display (Screen) | | |
| Display Color24 bitContrast (Typical)500:1Backlight300 nitRange8 x 14 divisionsDisplay (Waveform)Display ModeDot, VectorPersist TimeOff, 1 Sec, 5 Sec, 10 Sec, 30 Sec, InfiniteColor DisplayNormal, ColorScreen Saver1 min, 5 min, 10 min, 30 min, 1 hour, Off | Display Type | 7-inch TFT LCD | |
| Contrast (Typical)500:1Backlight300 nitRange8 x 14 divisionsDisplay (Waveform)Display ModeDot, VectorPersist TimeOff, 1 Sec, 5 Sec, 10 Sec, 30 Sec, InfiniteColor DisplayNormal, ColorScreen Saver1 min, 5 min, 10 min, 30 min, 1 hour, Off | Display Resolution | 800×480 | |
| Backlight300 nitRange8 x 14 divisionsDisplay (Waveform)Display ModeDot, VectorPersist TimeOff, 1 Sec, 5 Sec, 10 Sec, 30 Sec, InfiniteColor DisplayNormal, ColorScreen Saver1 min, 5 min, 10 min, 30 min, 1 hour, Off | Display Color | 24 bit | |
| Range8 x 14 divisionsDisplay (Waveform)Dot, VectorDisplay ModeDot, VectorPersist TimeOff, 1 Sec, 5 Sec, 10 Sec, 30 Sec, InfiniteColor DisplayNormal, ColorScreen Saver1 min, 5 min, 10 min, 30 min, 1 hour, Off | Contrast (Typical) | 500:1 | |
| Display (Waveform) Display Mode Dot, Vector Persist Time Off, 1 Sec, 5 Sec, 10 Sec, 30 Sec, Infinite Color Display Normal, Color Screen Saver 1 min, 5 min, 10 min, 30 min, 1 hour, Off | Backlight | 300 nit | |
| Display ModeDot, VectorPersist TimeOff, 1 Sec, 5 Sec, 10 Sec, 30 Sec, InfiniteColor DisplayNormal, ColorScreen Saver1 min, 5 min, 10 min, 30 min, 1 hour, Off | Range | 8 x 14 divisions | |
| Persist Time Off, 1 Sec, 5 Sec, 10 Sec, 30 Sec, Infinite Color Display Normal, Color Screen Saver 1 min, 5 min, 10 min, 30 min, 1 hour, Off | Display (Waveform) | | |
| Color Display Normal, Color Screen Saver 1 min, 5 min, 10 min, 30 min, 1 hour, Off | Display Mode | Dot, Vector | |
| Screen Saver 1 min, 5 min, 10 min, 30 min, 1 hour, Off | Persist Time | Off, 1 Sec, 5 Sec, 10 Sec, 30 Sec, Infinite | |
| | Color Display | Normal, Color | |
| Language Simplified Chinese, Traditional Chinese, English, French, Japanese, Korean, German, Russian, Italian, Portuguese | Screen Saver | 1 min, 5 min, 10 min, 30 min, 1 hour, Off | |
| | Language | Simplified Chinese, Traditional Chinese, English, French, Japanese, Korean, German, Russian, Italian, Portuguese | |

| Environments | |
|--------------|--|
| Temperature | Operating: $0^{\circ}C \sim +40^{\circ}C$ |
| | Non-operating: -20° C ~ $+60^{\circ}$ C |
| Humidity | Operating: 85% RH, 40°C , 24 hours |
| | Non-operating: 85% RH, 65°C , 24 hours |
| Height | Operating: ≤3000 m |
| | Non-operating: ≤15,000 m |

Standards

| | Meets EMC directive (2014/30/EU), meets or exceeds IEC 61326-1:2012/EN61326-1:2013 (Basic) | | | |
|-------------------------------|--|------------------------------|---|--|
| | Conducted disturbance | CISPR 11/EN 55011 | CLASS A group 1, 150kHz-30MHz | |
| | Radiated disturbance | CISPR 11/EN 55011 | CLASS A group 1, 30MHz-1GHz | |
| | Electrostatic discharge (ESD) | IEC 61000-4-2/EN 61000-4-2 | 4.0 kV (Contact), 8.0 kV (Air) | |
| | Radio-frequency electromagnetic field Immunity | IEC 61000-4-3/EN 61000-4-3 | 10 V/m (80 MHz to 1 GHz) 3 V/m (1.4 GHz to 2 GHz) 1 V/m (2.0 GHz to 2.7GHz) | |
| | Electrical fast transients (EFT) | IEC 61000-4-4/EN 61000-4-4 | 2kV (Input AC Power Ports) | |
| Electromagnetic compatibility | Surges | IEC 61000-4-5/EN 61000-4-5 | 1kV (Line to line) 2kV (Line to ground) | |
| | Radio-frequency continuous conducted Immunity | IEC 61000-4-6/EN 61000-4-6 | 3 V, 0.15-80MHz | |
| | Voltage dips and interruptions | IEC 61000-4-11/EN 61000-4-11 | Voltage Dips: 0% UT during 1 cycle; 40% UT during 10/12 cycles; 70% UT during 25/30 cycles Voltage interruptions:0% UT during 250/300 cycles | |
| Safety | UL 61010-1:2012/R: 2018-11; CAN/CSA-C22.2 No. 61010-1:2012/A1:2018-11. UL 61010-2-030:2018; CAN/CSA-C22.2 No. 61010-2-030:2018. | | | |

| Power Supply | | |
|---------------|--|--|
| Input Voltage | 100 - 240 Vrms (± 10%), 50 / 60 Hz 100 - 120 Vrms (± 10%), 400 Hz | |
| Power | 50W Max(Four channel series) 25W Max(Two channel series) | |

| Mechanical (Four channel series) | | |
|----------------------------------|--------------------------|--|
| Dimensions | Length: 312 mm | |
| | Width: 132.6 mm | |
| | Height: 151 mm | |
| Weight | N.W: 2.6 kg; G.W: 3.8 kg | |

| Mechanical (Two channel series) | | |
|---------------------------------|--------------------------|--|
| | Length: 312 mm | |
| Dimensions | Width: 134 mm | |
| | Height: 150 mm | |
| Weight | N.W: 2.5 kg; G.W: 3.5 kg | |

Probes and Accessories

| Probe | Model | Picture | Description |
|--------------------|-----------|---|---|
| Passive | PP510 | | Bandwidth: 100 MHz, 1X/10X, 1M/10 Mohm,300 V/600 V |
| | PP215 | | Bandwidth: 200 MHz, 1X/10X, 1M/10 Mohm, 300 V/600 V |
| | CP4020 | | Bandwidth: 100 KHz, Max. continuous current: 20 Arms, Peak current: 60 A Switch Ratio: 50 mV/A, 5 mV/A, Accuracy: 50 mV/A (0.4 A-10 Apk) \pm 2%, 5 mV/A (1 A-60 Apk) \pm 2%, 9 V battery source |
| | CP4050 | | Bandwidth: 1 MHz, Max. continuous current: 50 Arms, Peak current: 140 A Switch Ratio: 500 mV/A, 50 mV/A Accuracy: 500 mV/A (20 mA-14 ApK) \pm 3% \pm 20 mA , 50 mV/A (200 mA- 100 ApK) \pm 4% \pm 200 mA, 50 mV/A (100 A-140 ApK) \pm 15% max, 9V battery source |
| | CP4070 | | Bandwidth: 150 KHz, Max. continuous current: 70 Arms, Peak current: 200 A Switch Ratio: 50 mV/A, 5 mV/A, Accuracy: 50 mV/A (0.4 A-10 ApK) \pm 2%, 5 mV/A (1 A-200 ApK) \pm 2%, 9V battery source |
| Current Probe | CP4070A S | Bandwidth: 300 KHz, Max. continuous current: 70 Arms, Peak current: 200 A Switch Ratio: 100 mV/A, 10 mV/A, Accuracy: 100 mV/A (50 m A-10 ApK) \pm 3% \pm 50 mA , 10 mV/A (500 mA-40 ApK) \pm 4% \pm 50 mA, 10 mV/A (40 A-200 ApK) \pm 15% max, 9 V battery source | |
| | CP5030 | | Bandwidth: 50 MHz, Max. continuous current: 30 Arms, Peak current: 50 A Switch Ratio: 100 mV/A, 1 V/A, Accuracy: 1 V/A (\pm 1% \pm 1 mA), 100 mV/A (\pm 1% \pm 10 mA), DC 12 V/ 1.2 A power adapter |
| | CP5030A | | Bandwidth: 100 MHz, Max. continuous current: 30 Arms, Peak current: 50 A Switch Ratio: 100 mV/A, 1 V/A, Accuracy: 1 V/A (\pm 1% \pm 1 mA), 100 mV/A (\pm 1% \pm 10 mA), DC 12V/1.2A power adapter |
| | CP5150 | | Bandwidth: 12 MHz, Max. continuous current: 150 Arms, Peak current: 300 A Switch Ratio: 100 mV/A, 10 mV/A, Accuracy: 100 mV/A (\pm 1% \pm 10 mA), 10 mV/A (\pm 1% \pm 100 mA), DC 12 V/1.2 A power adapter |
| | CP5500 | | Bandwidth: 5 MHz, Max. continuous current: 500 Arms, Peak current: 750 A Switch Ratio: 100 mV/A, 10 mV/A, Accuracy: 100 mV/A (\pm 1% \pm 10 mA), 10 mV/A (\pm 1% \pm 100 mA), DC 12 V/1.2 A power adapter |
| Differential Probe | DPB4080 | | Bandwidth: 50 MHz, Differential Range: 800 V (DC + Peak AC), 100 X/200 X/500 X/1000 X, Accuracy: ±1%, DC 9 V/1 A power adapter |

| Probe | Model | Picture | Description |
|--------------------|----------|---|---|
| | DPB5150 | | Bandwidth: 70 MHz, Differential Range: 1500 V (DC + Peak AC),50 X/500 X Accuracy: ±2%, DC 5 V/1 A USB adapter |
| | DPB5150A | | Bandwidth: 100 MHz, Differential Range: 1500 V (DC + Peak AC), 50X/500X , Accuracy: ±2% DC 5 V/1 A USB adapter |
| Differential Probe | DPB5700 | | Bandwidth: 70 MHz, Differential Range: 7000 V (DC + Peak AC), 100X/1000X , Accuracy: ±2%, DC 5 V/1 A USB adapter |
| | DPB5700A | | Bandwidth: 100 MHz Differential Range: 7000 V (DC + Peak AC), 100X/1000X Accuracy: ±2% DC 5 V/1 A USB adapter |
| High Voltage | HPB4010 | | Bandwidth: 40 MHz Differential Range: DC 10 KV, AC (rms): 7 KV (sine), AC (Vpp): 20 KV (Pulse) 1000X Accuracy: ≤3% |
| Isolated front end | ISFE | | The USB Device interface allows a connection into the GPIB interface. USB-GPIB adapter allows the oscilloscope to easily send and receive commands through the GPIB. USB follows the USB2.0 specification. GPIB follows the IEEE488.2 standard. |
| Demo Board | STB-3 | | Output signals include square waves, sine, AM, fast edge , pulse, PWM, I2C, CAN, LIN etc. Used in teaching and demonstrations. |
| USB AWG Module | SAG1021 | SAG1021 See visual Automatica in autoritation Signal Sector | Output Sine, Square, Ramp, pulse, Noise, DC and 45 built-in waveforms. The arbitrary waveforms can be accessed and edited by the EasyWave PC software |

| Ordering information | | | | | |
|----------------------|--|---|--|--|--|
| | SDS1000X-E Series Digital Oscilloscope | | | | |
| Product Name | SDS1104X-E 100 MHz Four Channels | | | | |
| | SDS1204X-E 200 MHz Four Channels | | | | |
| | SDS1202X-E 200 MHz Two Channels | | | | |
| | USB Cable -1 | | | | |
| | Quick Start -1 | | | | |
| Standard Accessories | Passive Probe -4/2 | | | | |
| | Certification -1 | | | | |
| | Power Cord -1 | | | | |
| | 16 Channels MSO Software (four channel series only) | SDS1000X-E-16LA | | | |
| | 16 Channels Logic Analyzer (four channel series only) | SLA1016 | | | |
| | AWG Software (four channel series only) | SDS1000X-E-FG | | | |
| | USB Isolated AWG Module Hardware (four channel series only) | SAG1021I | | | |
| | WIFI Software (four channel series only) | SDS1000X-E-WIFI | | | |
| | USB WIFI Adapter (four channel series only) | TL_WN725N | | | |
| Optional Accessories | Isolated Front End | ISFE | | | |
| | STB Demo Source | STB-3 | | | |
| | High Voltage Probe | HPB4010 | | | |
| | Current Probes | CP4020/CP4050/CP4070/CP4070A/CP5030/CP5030A/ CP5150/CP5500 | | | |
| | Differential Probes | DPB4080/DPB5150/DPB5150A/DPB5700/DPB5700A | | | |
| | Rack Mount | SDS1X-E-RMK | | | |

SDS1000X-E Series

Super Phosphor Oscilloscope


About SIGLENT

SIGLENT is an international high-tech company, concentrating on R&D, sales, production and services of electronic test & measurement instruments.

SIGLENT first began developing digital oscilloscopes independently in 2002. After more than a decade of continuous development, SIGLENT has extended its product line to include digital oscilloscopes, isolated handheld oscilloscopes, function/arbitrary waveform generators, RF/MW signal generators, spectrum analyzers, vector network analyzers, digital multimeters, DC power supplies, electronic loads and other general purpose test instrumentation. Since its first oscilloscope was launched in 2005, SIGLENT has become the fastest growing manufacturer of digital oscilloscopes. We firmly believe that today SIGLENT is the best value in electronic test & measurement.

Headquarters:

SIGLENT Technologies Co., Ltd Add: Bldg No.4 & No.5, Antongda Industrial Zone, 3rd Liuxian Road, Bao'an District, Shenzhen, 518101, China Tel: + 86 755 3688 7876 Fax: + 86 755 3359 1582 Email: sales@siglent.com Website: int.siglent.com

USA:

SIGLENT Technologies America, Inc 6557 Cochran Rd Solon, Ohio 44139 Tel: 440-398-5800 Toll Free: 877-515-5551 Fax: 440-399-1211 Email: info@siglent.com Website: www.siglentna.com

Europe:

SIGLENT Technologies Germany GmbH Add: Staetzlinger Str. 70 86165 Augsburg, Germany Tel: +49(0)-821-666 0 111 0 Fax: +49(0)-821-666 0 111 22 Email: info-eu@siglent.com Website: www.siglenteu.com Follow us on Facebook: SiglentTech

