

HDO4000 High Definition Oscilloscopes 200 MHz - 1 GHz

Key Features

- 12-bit ADC resolution, up to 15-bit with enhanced resolution
- 200 MHz, 350 MHz, 500 MHz, 1 GHz bandwidths
- Long Memory up to 50 Mpts
- 12.1" touch screen display
- Multi-language User Interface
- WaveScan Search and Find
- LabNotebook Documentation and Report Generation
- **History Mode**
- **Spectrum Analyzer Mode**
- **Power Analysis Software**
- **Serial Data Trigger and Decode**
- 16 Digital Channels with 1.25 GS/s
 - Analog and Digital Cross-Pattern Triggering
 - Digital Pattern Search and Find
 - Analog and Digital Timing Measurements
 - Activity Indicators

Combining Teledyne LeCroy's HD4096 high definition technology, with long memory, a compact form factor, 12.1" wide touch screen display, powerful debug tools, and mixed signal capability, the HDO4000 is the ideal oscilloscope for precise measurements and quick debug. Tools such as WaveScan Search and Find, LabNotebook Report Generator, and History Mode help identify and isolate problems for faster troubleshooting.

HD4096 Technology

HD4096 high definition technology consists of high sample rate 12bit ADCs, high signal-to-noise input amplifiers and a low-noise system architecture. This technology enables high definition oscilloscopes to capture and display signals of up to 1 GHz with high sample rate and 16 times more resolution than other oscilloscopes.

Long Memory

With up to 50 Mpts of memory the HDO4000 High Definition Oscilloscopes can capture large amounts of data with more precision than other oscilloscopes. The 2.5 GS/s, 50 Mpts architecture provides the ability to capture a fast transient or a long acquisition.

Large 12.1" Touch Screen

Navigating complicated user interfaces is a thing of the past thanks to the large touch screen display of the HDO4000. The user interface was designed for touch screens which makes navigating the HDO4000 extremely intuitive. Every aspect of the interface is touchable making channel, timebase and trigger settings only one touch away.

Compact Form Factor

The HDO4000 builds upon Teledyne LeCroy's history of "Large Screen, Small Footprint" with its 12.1" wide touch screen display and 5" depth. Additionally, the innovative rotating, tilting feet enable the HDO4000 to be placed in 4 different viewing positions ensuring optimal viewing no matter where it is being positioned in the lab.

HD4096 HIGH DEFINITION TECHNOLOGY

HD4096 high definition technology consists of high sample rate 12-bit ADCs, high signal-to-noise ratio amplifiers and a low-noise system architecture. This technology enables high definition oscilloscopes to capture and display signals of up to 1 GHz with high sample rate and 16 times more resolution than other oscilloscopes.

Oscilloscopes with HD4096 technology have higher resolution and measurement precision than 8-bit alternatives. The high sample rate 12-bit ADCs provide high resolution sampling at up to 2.5 GS/s. The high performance input amplifiers deliver phenomenal signal fidelity with a 55 dB signal-to-noise ratio and provide a pristine signal to the ADC to be digitized. The low-noise signal architecture ensures that nothing interferes with the captured signal and the oscilloscope displays a waveform that accurately represents the signals from the device under test.

DEBUG IN HIGH DEFINITION WITH HD4096

Oscilloscopes with HD4096 have a variety of benefits that allow the user to debug in high definition. Waveforms displayed by high definition oscilloscopes are cleaner and crisper. More signal details can be seen and measured; these measurements are made with unmatched precision resulting in better test results and shorter debug time.

Clean, Crisp Waveforms

When compared to waveforms captured and displayed by 8-bit oscilloscopes, waveforms captured with HD4096 technology are dramatically crisper and cleaner. Oscilloscopes with HD4096 acquire waveforms at high resolution, high sample rate and low noise to display the most accurate waveforms.

More Signal Details

Signal details often lost in the noise are clearly visible and easy to distinguish when captured on oscilloscopes with HD4096. Details which were previously difficult to even see can now be easily seen and measured. Using the oscilloscope zoom capabilities gives an even closer look at the details for unparalleled insight to the signals on screen.

Unmatched Measurement Precision

Precise measurements are critical for effective debug and analysis. HD4096 enables oscilloscopes to deliver unmatched measurement precision to improve testing capabilities and provide better results.

- Clean, Crisp Waveforms | Thin traces show the actual waveform with minimal noise interference
- More Signal Details | Waveform details lost on an 8-bit oscilloscope can now be clearly seen
- Unmatched Measurement Precision | Measurements are more precise and not affected by quantization noise

HDO4000 - HIGH DEFINITION OSCILLOSCOPE

HDO4000 High Definition Oscilloscopes combine Teledyne LeCroy's HD4096 high definition technology with long memory, powerful debug tools and mixed signal capability in a compact form factor with a 12.1" touch screen display.

- 1. Only 13 cm (5") Deep The most space-efficient oscilloscope for your bench from 200 MHz to 1 GHz
- 2. 12.1" Widescreen (16 x 9) high resolution WXGA color touch screen display. The most time-efficient user interface is even easier to use with a built-in stylus
- 3. Local language user interface Select from 10 language preferences. Add a front panel overlay with your local language
- 4. "Push" Knobs All knobs have push functionality that provides shortcuts to common actions such as Set to Variable, Find Trigger Level, Zero Offset, and Zero Delay
- 5. Waveform Control Knobs Control channel, zoom, math and memory traces with the multiplexed vertical and horizontal knobs

- 6. Dedicated Cursor Knob Select type of cursor, position them on your signal, and read values without ever opening a menu
- 7. Dedicated buttons to quickly access popular debug tools.
- 8. Easy connectivity with two convenient USB ports on the front, two on the side
- 9. Mixed Signal Capability Debug complex embedded designs with integrated 16 channel mixed signal capability
- 10. Rotating and Tilting Feet provide 4 different viewing positions
- 11. Auxiliary Output and Reference Clock Input/Output connectors for connecting to other equipment
- 12. USBTMC (Test and Measurement Class) port simplifies programming

Document and Share:

- Quickly save all files with LabNotebook
- Create custom reports with LabNotebook
- Save to internal hard disk or network drive
- Print to a USB printer
- Save to USB memory stick
- · Connect with LAN or GPIB
- View data on a PC with free WaveStudio utility

POWERFUL MIXED SIGNAL CAPABILITIES

Teledyne LeCroy's HDO4000-MS High Definition mixed signal oscilloscope combines the high definition analog channels of the HDO4000 with the flexibility of 16 digital inputs. In addition, the many triggering and decoding options turn the HDO4000-MS into an all-in-one analog, digital, serial debug machine.

High-performance 16 Channel Mixed Signal Capability

With embedded systems growing more complex, powerful mixed signal debug capabilities are an essential part of modern oscilloscopes. The 16 integrated digital channels and set of tools designed to view, measure and analyze analog and digital signals enable fast debugging of mixed signal designs.

Extensive Triggering

Flexible analog and digital cross-pattern triggering across all 20 channels provides the ability to quickly identify and isolate problems in an embedded system. Event triggering can be configured to arm on an analog signal and trigger on a digital pattern.

Advanced Digital Debug Tools

Using the powerful parallel pattern search capability of WaveScan, patterns across many digital lines can be isolated and analyzed. Identified patterns are presented in a table with timestamp information and enables quick searching for each pattern occurrence.

Use a variety of many timing parameters to measure and analyze the characteristics of digital busses.

Powerful tools like trends, statistics and histicons provide additional insight and help find anomalies.

Quickly see the state of all the digital lines at the same time using convenient activity indicators.

SERIAL TRIGGER AND DECODE OPTIONS

View decoded protocol information on top of physical layer waveforms and trigger on protocol specific messages.

Trigger and Decode

The serial data trigger will quickly isolate events on a bus eliminating the need to set manual triggers and hoping to catch the right information. Trigger conditions can be entered in binary or hexadecimal formats and conditional trigger capabilities even allow triggering on a range of different events.

Protocol decoding is shown directly on the waveform with an intuitive. color-coded overlay and presented in binary, hex or ASCII. Decoding on the HD04000 is fast even with long memory and zooming in to the waveform shows precise byte by byte decoding.

Table and Search

To further simplify the debug process all decoded data can be displayed in a table below the waveform grid. Selecting an entry in the table with the touch screen will display just that event. Additionally, built-in search functionality will find specific decoded values.

Serial data messages can be quickly located by searching on address, data and other attributes specific to a particular protocol. Once found, the specific location containing the specified search criteria can be automatically zoomed to.

Supported Serial Data Protocols

- I²C, SPI, UART
- CAN, CAN FD, LIN, FlexRay[™], SENT
- Ethernet 10/100BaseT, USB 1.0/1.1/2.0, USB 2.0-HSIC
- Audio (I²S, LJ, RJ, TDM)
- MIL-STD-1553, ARINC 429, **SpaceWire**
- MIPI D-PHY, DigRF 3G, DigRF v4
- Manchester, NRZ

IDENTIFY AND ISOLATE PROBLEMS FASTER

Touch Screen Simplicity

Configuring the HDO4000 is simple thanks to the intuitive touch screen user interface. Everything on the screen is interactive. To adjust channel, timebase, or trigger settings, simply touch the associated descriptor box and the appropriate menu is opened. Measurements can be touched to adjust their settings and cursors can be positioned precisely by touching and dragging them to the proper location. A box can be drawn around a portion of a waveform to create a zoom. Even waveform offset and delay can be adjusted by touching and dragging the waveform.

WaveScan Advanced Search

Advanced Math and Measure

WaveScan provides powerful isolation With many math functions and capabilities that hardware triggers can't measurement parameters available, the provide. WaveScan allows searching HD04000 can measure and analyze analog, digital or parallel bus signal in a every aspect of analog and digital single acquisition using more than 20 waveforms. By utilizing HD4096 techdifferent criteria. Or, set up a scan condinology, the HDO4000 measures 16 tion and scan for an event over hours or times more precisely than traditional 8-bit architectures. Additionally, the HDO4000 provides statistics, histicons and trends to show how waveforms

change over time.

Advanced Waveform Capture with Sequence Mode

Use Sequence mode to store up to 10,000 triggered events as segments. This is ideal when capturing fast pulses in quick succession or when capturing events separated by long time periods. Each segment has a timestamp and dead-time between triggers is less than 1 μs. Isolate rate events over time by combining with advanced triggers.

even days.

History Mode Waveform Playback

Scroll back in time using History Mode to view previous waveforms and isolate anomalies. Use cursors and measurement parameters to quickly find the source of problems. History mode is always available with a single button press, no need to enable this mode and never miss a waveform.

LabNotebook

The LabNotebook feature of HDO4000 provides a report generation tool to save and document all your work. Saving all displayed waveforms, relevant settings, and screen images is all done through LabNotebook, eliminating the need to navigate multiple menus to save all these files independently.

SPECTRUM ANALYZER OPTION

Key Features

- Spectrum analyzer style controls for the oscilloscope
- Select from six vertical scales
- Automatically identify frequency peaks
- Display up to 20 markers, with interactive table readout of frequencies and levels
- Easily make measurements with reference and delta markers
- Automatically identify and mark fundamental frequency and harmonics
- Spectrogram shows how spectra changes over time in 2D or 3D views

Simplify Analysis of FFT Power Spectrum

Get better insight to the frequency content of any signal with use of the Spectrum Analyzer mode on the HDO4000. This mode provides a spectrum analyzer style user interface with controls for start/stop frequency or center frequency and span. The resolution bandwidth is automatically set for best analysis or can be manually selected. Vertical Scale can be selected as dBm, dBV, dBmV, dBuV, Vrms or Arms for proper viewing and analysis while the unique peak search automatically labels spectral components and presents frequency and level in an interactive table. Utilize up to 20 markers to automatically identify harmonics and quickly analyze frequency content by making measurements between reference and delta markers. To monitor how the spectrum changes over time, view the spectrogram which can display a 2D or 3D history of the frequency content.

Spectrum analyzer style controls simplify waveform analysis in the frequency domain.

POWER ANALYZER OPTION

Key Features

- Automatic switching device measurements
- Color coded overlay to identify power losses
- Control loop and time domain response analysis
- Line power and harmonics tests to IEC 61000-3-2
- Total harmonic distortion table shows frequency contribution

Teledyne LeCroy has a variety of probes

and probing accessories such as high common mode rejection ratio (CMRR) differential amplifiers, differential probes,

current probes, and deskew fixtures.

 B-H Curve shows magnetic device saturation

Power Analyzer Automates Switching Device Loss Measurements

Quickly measure and analyze the operating characteristics of power conversion devices and circuits with the Power Analyzer option. Critical power switching device measurements, control loop modulation analysis, and line power harmonic testing are all simplified with a dedicated user interface and automatic measurements. Areas of turn-on, turn-off, and conduction loss are all identified with colorcoded waveform overlays for faster analysis.

Power Analyzer provides quick and easy setup of voltage and current inputs and makes measurements as simple as the push of a button. Tools are provided to help reduce sources of measurement errors and the measurement parameters provide details of single cycle or average device power losses.

Beyond the advanced power loss measurement capabilities,

the Power Analyzer modulation analysis

capabilities provide insight to understand control loop response to critical events such as a power supply's soft start performance or step response to line and load changes. The Line Power Analysis tool allows simple and quick pre-compliance testing to EN 61000-3-2.

The right probe is an essential tool for accurate signal capture and Teledyne LeCroy offers an extensive range of probes to meet virtually every probing need.

ZS Series High Impedance Active Probes ZS2500, ZS1500, ZS1000, ZS2500-QUADPAK, ZS1500-QUADPAK,

The ZS Series probes provide high impedance and an extensive set of probe tips and ground accessories to handle a wide range of probing scenarios. The high 1 M Ω input resistance and low 0.9 pF input capacitance mean this probe is ideal for all frequencies. The ZS Series probes provide full system bandwidth for all Teledyne LeCroy oscilloscopes having bandwidths of 1 GHz and lower.

Differential Probes (200 MHz - 1.5 GHz) ZD1500, ZD1000, ZD500, ZD200

ZS1000-QUADPAK

High bandwidth, excellent common-mode rejection ratio (CMRR) and low noise make these active differential probes ideal for applications such as automotive development (e.g. FlexRay) and failure analysis, as well as wireless and data communication design. The ProBus interface allows sensitivity, offset and common-mode range to be displayed on the oscilloscope screen.

High Voltage Differential Probes HVD3102, HVD3106, HVD3106-6M, HVD3206, HVD3605, AP031

Low cost active differential probes are intended for measuring higher voltages. The differential techniques employed permit measurements to be taken at two points in a circuit without reference to the ground, allowing the oscilloscope to be safely grounded without the use of opto-isolators or isolating transformers.

High Voltage Passive Probes HVP120. PPE1.2KV. PPE2KV. PPE4KV, PPE5KV, PPE6KV

High voltage probes are suitable for a wide range of applications where high-voltage measurements must be made safely and accurately. There are several fixed attenuation probes covering a range from 1 kV to 6 kV and varying transient overvoltage ratings. All of these high voltage probes feature a spring loaded probe tip and a variety of standard accessories to make probing high voltages safe and easy. Additionally, all of the high voltage probe have a probe sense pin to automatically configure the oscilloscope for use with the probe.

Current Probes CP031, CP031A, CP030, CP030A, AP015, CP150, CP500, DCS015, CA10

Available current probes reach bandwidths of 100 MHz. peak currents of 700 A and sensitivities of 10 mA/div. Use multiple current probes to make measurements on threephase systems or a single current probe with a voltage probe to make instantaneous power measurements. Teledyne LeCroy current probes enable the design and testing of switching power supplies, motor drives, electric vehicles, and uninterruptible power supplies.

Probe Adapters TPA10, TPA10-QUADPAK

Probe adapters provide simple and easy interface of third-party probes as well as change between the different Teledyne LeCroy Oscilloscope input and cable types (ProBus, ProLink, K/2.92 mm, BNC and SMA). Depending on the adapters, changing between the Teledyne LeCroy Oscilloscope's input type may have an effect on the overall performance of the channel.

SPECIFICATIONS

	HD04022 HD04022-MS	HD04024 HD04024-MS	HD04032 HD04032-MS	HD04034 HD04034-MS	HD04054 HD04054-MS	HD04104 HD04104-MS		
Analog - Vertical								
Bandwidth (@ 50Ω)	200 MHz		350 MHz		500 MHz	1 GHz		
Rise time		typical	1 ns t	vpical	700 ps typical	450 ps typical		
Input Channels	2	4	2	4	4	4		
Vertical Resolution	12-bits; up to 15-bit	s with enhanced reso	olution (ERES)					
Sensitivity	12-bits; up to 15-bits with enhanced resolution (ERES) 50 Ω: 1mV/div - 1 V/div; 1 MΩ: 1 mV/div - 10 V/div							
DC Gain Accuracy	±(0.5%) Full Scale, offset at 0 V							
BW Limit	20 MHz, 200 MHz							
Maximum Input Voltage	50 Ω: 5 Vrms; 1 MΩ: 400 V max (DC + Peak AC ≤ 10 kHz)							
Input Coupling	50 Ω: DC, GND; 1 MΩ: AC, DC, GND							
Input Impedance	50 Ω ±2.0%, 1 MΩ ±2.0% 15 pF							
Offset Range	50 Ω: 1 mV - 4.95 mV: ±1.6 V, 5 mV - 9.9 mV: ±4 V, 10 mV - 19.8 mV: ±8 V, 20 mV - 1 V: ±10 V 1 MΩ: 1 mV - 4.95 mV: ±1.6 V, 5 mV - 9.9 mV: ±4 V, 10 mV - 19.8 mV: ±8 V, 20 mV - 100 mV: ±16 V, 102 mV - 198 mV: ±80V, 200 mV - 1 V: ±160 V, 1.02 V -10 V: ±400 V							
Offset Accuracy			of max offset + 1 m					
Analog - Acquisition								
Sample Rate (Single-shot)	2.5 GS/s							
Sample Rate (Repetitive)	125 GS/s							
Record Length			els) 25 Mpts (interleads), 50 Mpts (interleads)					
Acquisition Modes	Real Time, Roll, RIS (Random Interleaved Sampling), Sequence (Segmented Memory up to 10,000 segments with 1µs intersegment time)							
Timebase Range	200 ps/div - 1.25 ks/div with standard memory (up to 2.5 ks/div with -L memory); RIS available at ≤ 10 ns/div; Roll Mode available at ≥ 100 ms/div and ≤ 5 MS/s							
Timebase Accuracy		DC + 1.0 ppm/year fr		7 div dila 3 0 100/3				
Digital - Vertical and Acquisit Input Channels Threshold Groupings	tion (-MS Models (16 Digital Channels Pod 2: D15 - D8, Pod							
Threshold Selections		V, 3.3 V, 5 V), PECL, L\	/DS or User Defined					
Maximum Input Voltage	±30V Peak							
Threshold Accuracy	±(3% of threshold se	tting + 100mV)						
Input Dynamic Range	±20V							
Minimum Input Voltage Swing	400mV							
Input Impedance (Flying Leads)	100 kΩ 5 pF							
Maximum Input Frequency	250 MHz							
Sample Rate	1.25 GS/s							
Record Length	Standard STD: 25MS - 16 Channels							
•	Optional -L: 50MS - 16 Channels							
Minimum Detectable Pulse Width	2 ns							
Channel-to-Channel Skew	350ps							
User defined threshold range	±10V in 20mV steps							
User defined hysteresis range	100 mV to 1.4 V in 1							
Trigger System								
Modes	Auto, Normal, Single							
Sources	Any input channel, External, Ext/10, or line; slope and level unique to each source (except for line trigger)							
Coupling	DC, AC, HFREJ, LFF							
Pre-trigger Delay	0-100% of full scale							
Post-trigger Delay	0-10,000 Divisions							
	2ns up to 20s or 1 to 1,000,000,000 events							
Hold-off		- , ,	±4.1 Divisions					
Internal Trigger Level Range	±4.1 Divisions							
	±4.1 Divisions Ext: ±400mV, Ext/10): ±4V	NTSC, PAL, SECAM, F					

SPECIFICATIONS

	HD04022 HD04024 HD04032 HD04034 HD04054 HD04104 HD04022-MS HD04024-MS HD04034-MS HD04054-MS HD04104-MS						
Measure, Zoom and Math To	pols						
Measurement Parameters	Up to 8 of the following parameters can be calculated at one time on any waveform: Amplitude, Area, Base (Low), Delay, Delta Period @ Level, Delta Time @ Level, Duty, Duty @ Level, Edge @ Level, Fall Time (90%–10%), Fall Time (80%–20%), Frequency, Frequency @ level, Maximum, Mean, Minimum, Overshoot+, Overshoot-, Peak-Peak, Period, Period @ Level, Phase, Rise Time (10%–90%), Rise Time (20%–80%), RMS, Skew, Standard Deviation, Time @ Level, Top (High), Width+, Width Statistics and Histicons can be added to any measurement and all measurements can be gated.						
Zooming	Use front panel QuickZoom button, or use touch screen or mouse to draw a box around the zoom area.						
Math Functions Probes	Functions include Sum, Difference, Product, Ratio, Absolute Value, Averaging (summed and continuous), Derivative, Envelope, Enhanced Resolution (to 15-bits), Floor, Integral, Invert, Reciprocal, Rescale (change scale and units), Roof, Square, Square Root, Trend, Zoom and FFT (up to 1 Mpts with power spectrum output and rectangular, VonHann, and FlatTop windows). 2 dual operator math functions may be defined at a time.						
Standard Probes	One PP017 (5mm) per channel One PP018(5mm) per channel						
Probing System	BNC and Teledyne LeCroy ProBus for Active voltage, current and differential probes						
Display System Display Size Display Resolution	12.1" Wide TFT-LCD Touch-Screen 1280 x 800						
Display Resolution	1200 % 000						
Connectivity							
Ethernet Port	(2) 10/100/1000Base-T Ethernet interface (RJ-45 connector)						
USB Host Ports	(6) USB Ports Total – (2) Front USB Ports						
USB Device Port	(1) USBTMC						
GPIB Port (Optional)	Supports IEEE – 488.2						
External Monitor Port	Standard 15-pin D-Type SVGA-compatible DB-15 connector, DVI connector and HDMI connector						
Remote Control	Via Windows Automation, or via Teledyne LeCroy Remote Command Set						
Processor/CPU							
Туре	Intel B810 Celeron processor 1.6 GHz or better						
Processor Memory	4 GB Standard						
Operating System	Windows Embedded Standard 7 64-Bit						
D							
Power Requirements	100 040 040 4 100 4 45 440 Hz Astonistic AOValtana Oslastica						
Voltage	100-240 VAC + 10% at 45-440 Hz; Automatic AC Voltage Selection						
Power Consumption (Nominal) Max Power Consumption	200 W / 200 VA Max Power Consumption 320 W / 320 VA (with all PC peripherals and active probes connected to 4 channels)						
Max Power Consumption	Max Power Consumption 320 W / 320 VA (With all PC peripherals and active probes connected to 4 channels)						
Environmental							
Temperature	Operating: 5 °C to 40 °C; Non-Operating: -20 °C to 60 °C						
Humidity	Operating: 5% to 90% relative humidity (non-condensing) up to +31 °C, Upper limit derates to 50% relative humidity (non-condensing) at +40 °C; Non-Operating: 5% to 95% relative humidity (non-condensing) as tested per MIL-PRF-28800F						
Altitude	Operating: 3,048 m (10,000 ft) max at ≤ 30C; Non-Operating: Up to 12,192 meters (40,000 ft)						
Physical							
Dimensions (HWD)	11.48"H x 15.72"W x 5.17"D (291.7 mm x 399.4 mm x 131.31 mm)						
Weight	5.86 kg (12.9 lbs)						
vveignt	3.00 kg (12.3 lb3)						
Regulatory							
CE Certification	Low Voltage Directive 2006/95/EC EN 61010-1:2010, EN 61010-2-030:2010						
	EMC Directive 2004/108/EC						
III. and all II. Cathern	EN 61326-1:2006, EN61326-2-1:2006						
UL and cUL Listing	UL 61010-1 (3rd Edition), UL 61010-2-030 (1st Edition)						

CAN/CSA C22.2 No.61010-1-12

ORDERING INFORMATION

Product Description HDO4000 Oscilloscopes	Product Code	Product Description Product Serial Data Options	duct Code
	11004000		o DO mbolio
200 MHz, 2.5 GS/s, 2 Ch, 12.5 Mpts/Ch 12-bit HD	HD04022		<u>s DSymbolic</u> Audiobus TD
Oscilloscope with 12.1" WXGA Touch Display 200 MHz, 2.5 GS/s, 4 Ch, 12.5 Mpts/Ch 12-bit HD	HD04024	I ² S, LJ, RJ, and TDM	Audiobus ID
	HDU4024		DO4K-AUTO
Oscilloscope with 12.1" WXGA Touch Display B50 MHz, 2.5 GS/s, 2 Ch, 12.5 Mpts/Ch 12-bit HD	HD04032		N FDbus TD
	HDU4032		-CANbus TD
Oscilloscope with 12.1" WXGA Touch Display	11004004		-DPHYbus D
850 MHz, 2.5 GS/s, 4 Ch, 12.5 Mpts/Ch 12-bit HD	HD04034		gRF3Gbus D
Oscilloscope with 12.1" WXGA Touch Display	11001051		
500 MHz, 2.5 GS/s, 4 Ch, 12.5 Mpts/Ch 12-bit HD	HD04054		gRFv4bus D -ENETbus D
Oscilloscope with 12.1" WXGA Touch Display			
GHz, 2.5 GS/s, 4 Ch, 12.5 Mpts/Ch 12-bit HD	HD04104		xRaybus TD
Oscilloscope with 12.1" WXGA Touch Display		, , , , , , , , , , , , , , , , , , , ,	HDO4K-EMB
JDO 4000 MC Miyed Signal Oscillassanas			K-I2Cbus TD
HDO4000-MS Mixed Signal Oscilloscopes	LIDO 4000 N40		K-LINbus TD
200 MHz, 2.5 GS/s, 2+16ch, 12.5 Mpts/Ch 12-bit HD	HD04022-MS	Manchester Decode Option HD04K-Manc	
Mixed Signal Oscilloscope w/ 12.1" WXGA Color Display	11001001110		94K-1553 TD
200 MHz, 2.5 GS/s, 4+16ch, 12.5 Mpts/Ch 12-bit HD	HD04024-MS		K-NRZbus D
Mixed Signal Oscilloscope w/ 12.1" WXGA Color Display			(-SENTbus D
850 MHz, 2.5 GS/s, 2+16ch, 12.5 Mpts/Ch 12-bit HD	HD04032-MS		K-SPIbus TD
Mixed Signal Oscilloscope w/ 12.1" WXGA Color Display		SpaceWire Decode Option HD04K-Spa	
350 MHz, 2.5 GS/s, 4+16ch, 12.5 Mpts/Ch 12-bit HD	HD04034-MS	UART and RS-232 Trigger and Decode Option HDO4K-UART-F	RS232bus TD
Mixed Signal Oscilloscope w/ 12.1" WXGA Color Display			JSB2bus TD
600 MHz, 2.5 GS/s, 4+16ch, 12.5 Mpts/Ch 12-bit HD	HD04054-MS	USB2-HSIC Decode Option HDO4K-USB2	2-HSICbus D
Mixed Signal Oscilloscope w/ 12.1" WXGA Color Display			
GHz, 2.5 GS/s, 4+16ch, 12.5 Mpts/Ch 12-bit HD	HD04104-MS	Probes and Amplifiers	
Mixed Signal Oscilloscope w/ 12.1" WXGA Color Display		250 MHz Passive Probe 10:1, 10 MΩ	PP017
		500 MHz Passive Probe 10:1, 10 M Ω	PP018
ncluded with Standard Configurations (HDO4000 a	nd	Set of 4 ZS1500, 1.5 GHz, 0.9 pF, 1 M Ω ZS150	0-QUADPAK
1DO4000-MS)		High Impedance Active Probe	
-10 Passive Probe (Total of 1 Per Channel), Getting Started			0-QUADPAK
Anti-virus Software (Trial Version), Microsoft Windows Eml		High Impedance Active Probe	
P 64-Bit License, Commercial NIST Traceable Calibration		200 MHz, 3.5 pF, 1 MΩ Active Differential Probe	ZD200
Certificate, Power Cable for the Destination Country, Protec	ctive Front Cover,	1 GHz, 1.0 pF Active Differential Probe, ±8 V	ZD1000
3-year Warranty		1.5 GHz, 1.0 pF Active Differential Probe, ±8 V	ZD1500
ncluded with HDO4000-MS		1kV, 25 MHz High Voltage Differential Probe	HVD3102
	Otr. (00)	1kV, 120 MHz High Voltage Differential Probe	HVD3106
6 Channel Digital Leadset, Extra Large Gripper Probe Set (Qty. 22),		VD3106-6M
Ground Extenders (Qty. 20), Flexible Ground Leads (Qty. 5)			102-NOACC
Memory Option		2 m cable without tip Accessories	
25 Mpts/ch (50 Mpts interleaved) memory	HD04K-L		106-NOACC
20 Mpts/CIT (30 Mpts intericaved) Memory	TIDO4K E	2 m cable without tip Accessories	
lardware Options		2kV, 120 MHz High Voltage Differential Probe	HVD3206
Removable Hard Drive Package (includes	HD04K-RHD	6kV, 100 MHz High Voltage Differential Probe	HVD3605
emovable hard drive kit and two hard drives)		1,400 V, 100 MHz High-Voltage Differential Probe	ADP305
Additional Removable Hard Drive	HD04K-RHD-02	1,400 V, 20 MHz High-Voltage Differential Probe	ADP300
dational ricinovable riara brive	1100111111002	1 Ch, 100 MHz Differential Amplifier	DA1855A
General Accessories		with Precision Voltage Source	D/ (1000/)
External GPIB Accessory	USB2-GPIB	30 A; 100 MHz Current Probe – AC/DC; 30 A _{rms} ; 50 A _{peak} Pulse	CP031
	IDO4K-SOFTCASE	30 A; 100 MHz High Sensitivity Current Probe – AC/DC; 30 A _{rms} ; 3	CP031A
Rack Mount Accessory	HD04K-RACK	50 A _{neak} Pulse	CFUSTA
Accessory Pouch	HD04K-POUCH	30 A; 50 MHz Current Probe – AC/DC; 30 A _{ms} ; 50 A _{posk} Pulse	CP030
accessory i ouch	110041(100011		
ocal Language Overlays		30 A; 50 MHz High Sensitivity Current Probe – AC/DC; 30 A _{ms} ;	CP030A
	004K-FP-GERMAN	50 A _{peak} Pulse	A DO 1 E
	004K-FP-FRENCH	30 A; 50 MHz Current Probe – AC/DC; 30 A; 50 A Pulse	AP015
	DO4K-FP-ITALIAN	150 A; 10 MHz Current Probe – AC/DC; 150 A _{ms} ; 500 A _{peak} Pulse	CP150
7	004K-FP-SPANISH	500 A; 2 MHz Current Probe – AC/DC; 500 A _{ms} ; 700 A _{pest} Pulse	CP500
		Deskew Calibration Source for CP031, CP030 and AP015	DCS015
	4K-FP-JAPANESE	100:1 400 MHz 50 MΩ 1 kV High-voltage Probe	HVP120
	004K-FP-KOREAN	10:1/100:1 200/300 MHz, 50 M Ω High-voltage Probe	PPE1.2KV
	4K-FP-CHNES-TR	600 V/1,2 kV Max. Volt. DC	
	04K-FP-CHNES-SI	100:1 400 MHz 50 MΩ 2 kV High-voltage Probe	PPE2KV
Russian Front Panel Overlay HD	04K-FP-RUSSIAN	100:1 400 MHz 50 MΩ 4 kV High-voltage Probe	PPE4KV
Coffware Ontions		1000:1 400 MHz 50 MΩ 5 kV High-voltage Probe	PPE5KV
Software Options		1000:1 400 MHz 50 MQ 6 kV High-voltage Probe	PPF6KV

PPE6KV

Spectrum Analysis Option Power Analysis Option

Electrical Telecom Mask Test Package

HDO4K-ET-PMT HD04K-SPECTRUM

HD04K-PWR

1000:1 400 MHz 50 M Ω 6 kV High-voltage Probe