

Agilent Technologies InfiniiVision 7000B Series Oscilloscopes

Data Sheet

Engineered for the best signal visibility

If you haven't purchased an Agilent scope lately, why should you consider one now?

Oscilloscopes are visual tools and larger, high-resolution displays have become increasingly important as general purpose scopes need more space to display digital and serial signals in addition to traditional scope channels.

Wonder why? Agilent engineers developed the InfiniiVision 7000B Series with advanced technology that will allow you to see more subtle signal detail and more infrequent events than any other scope on the market. See the InfiniiVision 7000B Series oscilloscope—the industry's best for signal viewing.

There is no better way to experience the superiority of the InfiniiVision 7000B Series scopes than to see it. Contact Agilent today to request an evaluation.

Or visit: www.agilent.com/find/7000B

The InfiniiVision 7000B Series offers bandwidths up to 1 GHz. Each model, equipped with a large 12.1" XGA LCD display, comes in a whisper-quiet package that is just 6.5" deep and weighs only 13 pounds.

Model	Bandwidth	Sample rate	Memory	Scope channels	Digital channels	Update rate
DS07012B	100 MHz	2 GSa/s	8 Mpts	2	16	Up to 100,000 deep-memory waveforms per second, even with deep memory, digital channels and serial decode turned on.
DS07014B				4		
MS07012B				2		
MS07014B				4		
DS07032B	350 MHz	2 GSa/s	8 Mpts	2	16	
DS07034B				4		
MS07032B				2		
MS07034B				4		
DS07052B	500 MHz	4 GSa/s	8 Mpts	2	16	
DS07054B				4		
MS07052B				2		
MS07054B				4		
DS07104B	1 GHz	4 GSa/s	8 Mpts	4	16	
MS07104B						

Choose from fourteen InfiniiVision 7000B Series models. Agilent provides an easy 5-minute DSO-to-MSO upgrade kit for previously purchased 7000 Series DSOs.

What gives the InfiniiVision 7000B Series the best signal visibility?

1. Biggest display

Oscilloscopes are visual tools and larger, high-resolution screens make the product better. Bigger displays have become increasingly important as general purpose scopes need more space to display digital waveforms and serial decode traces in addition to traditional analog waveforms.

The increased display size helps you easily view up to 20 channels simultaneously with serial protocol. At 12.1 inches the display is nearly 40% bigger than other vendor's scope displays in this class.

2. Fastest architecture

See a display more representative of the actual signals under test than with any other scope. The InfiniiVision 7000B Series shows jitter, infrequent events, and subtle signal detail that other scopes miss. Turn knobs and the instrument responds instantly and effortlessly. Need to also view digital channels? The instrument stays responsive. Decoding serial packets? Offering the industry's only hardware-accelerated serial bus decode, Agilent's InfiniiVision series delivers serial debug without compromising analog measurements.

MEGA Zoom III

InfiniiVision scopes incorporate acquisition memory, waveform processing, and display memory in an advanced 0.13 μ ASIC. This patented 3rd generation technology, known as MegaZoom III, delivers up to 100,000 waveforms (acquisitions) per second with responsive deep memory always available.

3. Insightful applications

Customize your general purpose scope. A wide range of application packages provide meaningful insight into your application-specific problems. (See pages 8-9 and 13-14 for more detail.)

Serial with hardware-accelerated decode

- | | | |
|-------------------------|----------------------------|----------------------|
| • I ² C, SPI | • Core-assisted FPGA debug | • Secure environment |
| • CAN/LIN | • Segmented memory | • MIL-STD-1553 |
| • RS-232/UART | • Vector signal analysis | • FlexRay |
| • I ² S | • DSO/MSO offline analysis | |
| • Mask testing | • Power measurement | |

Your design has analog, digital and serial signals ... shouldn't your scope?

Analog: Up to 1 GHz bandwidth and up to 4 GSa/s sample rate

The InfiniiVision 7000B Series scope channels provide faster identification of your most elusive problems –

Revolutionary high-resolution display.

Engineered with an XGA display and 256 levels of intensity grading, see a precise representation of the analog characteristics of the signals you're testing. Equipped with the industry's fastest uncompromised update rate at 100,000 waveforms/sec update rate, you'll capture critical signal detail and see infrequent events that traditional scopes miss.

MegaZoom III technology.

MegaZoom III responsive deep memory captures long, non-repeating signals and maintains high sample rates, allowing you to quickly zoom in on areas of interest. Sample rate and memory depth go hand-in-hand. Deep memory in oscilloscopes sustains a high sample rate over longer time spans.

Digital: 16 digital timing channels with mixed signal triggering

Capture a mix of analog or digital signals. Compare multiple cycles of digital signals with slower analog signals –

16 high-speed timing channels with up to 2 GSa/s deep memory.

Use the timing channels to evaluate control signal relationship. Or capture and view data buses up to 16 bits wide. Trigger on and display individual signals or bus waveforms in hex or binary.

Mixed signal trigger.

Trigger across any combination of analog and digital signals simultaneously. See precise analog measurements timed with exact digital content, all in one instrument.

Applications for digital channels. Designing with Altera or Xilinx FPGAs? Use the FPGA dynamic probe for rapid internal FPGA measurements. Using I²C, SPI, or RS-232? Use the analog or digital signals from a 4-channel model to acquire and decode these serial buses.

Serial: Hardware-accelerated decode and trigger for I²C, I^S, SPI, RS-232, CAN, LIN, FlexRay, and Mil-STD 1553

Capture long streams of serial data and gain fast insight into your problems. Agilent 7000B Series oscilloscopes provide the best serial protocol capabilities in their class –

Serial bus triggering and decoding. Display responsive, on-screen decode of serial bus traffic. Isolate specific events with pinpoint accuracy. Show decode to validate serial bus activity in real time.

Quickly find infrequent errors.

Hardware-accelerated decoding increases the scope's probability of capturing communication errors. Agilent oscilloscopes can help you catch that intermittent problem before it becomes an intermittent customer complaint or quality concern.

Easily capture enough serial data to see all of the details.

Use deep memory to capture serial data stream over a long period of time.

Listing Display Window

Shows two views of the serial decoded data, a serial decode trace that is time-correlated to the waveform and "list" view of each field and packet.

Serial Search and Navigate

Search through deep memory acquisitions of serial data faster than was ever possible before.

Save Debug with automatic Search and Navigate capability. Navigate through the serial data holding direct time-alignment to captured waveforms by simply turning the selection knob to easily correlate the decoded packet to the waveform.

Other useful features

Dedicated Front Panel Key

Simply press the dedicated front panel Search Key and enter a variety of specific search criteria

High resolution mode. Offers up to 12 bits of vertical resolution. This is accomplished by serially filtering sequential data points and mapping the filtered results to the display when operating at time base settings greater than 10- μ s/div.

Help is at your fingertips. An embedded help system – available in 11 languages – gives you quick answers if you don't understand a feature. Simply press and hold the corresponding front-panel key, and a screen pops up to explain its function.

Waveform math with FFT. Analysis functions include subtract, multiply, integrate, square root, and differentiate, as well as fast Fourier transforms (FFT).

Peak detect. 250 ps on 500-MHz and 1-GHz models, 500 ps on 350-MHz models. Helps you find narrow glitches.

AutoProbe interface. Automatically sets probe attenuation factors and provides power for selected active probes, including the award-winning 1130A 1.5-GHz InfiniiMax differential active probe and 1156A 1.5-GHz single-ended active probe systems.

5-digit hardware counter. Measures frequency up to the bandwidth of the scope and provides accurate and repeatable results. Can be increased to 8 digits with an external 10 MHz reference.

Navigate Through the Captured Waveform

Automatically marks each frame in the selected search criteria. Use the dedicated front panel navigation keys to automatically jump to the next or previous marked frame or play through the entire waveform with control to stop, rewind or adjust the speed of waveform scrolling.

Trig Out and Reference Clock In/Out. Provides an easy way to synchronize your scope to other instruments. Use the Trig Out port to connect your scope to a frequency counter for more accurate frequency measurements or to cross trigger other instruments.

Autoscale. Displays all analog and digital active signals, and automatically sets the vertical, horizontal and trigger controls.

23 automatic measurements with statistics. Get up to 4 simultaneous measurements with 5 additional statistics beyond the current value. Fast update rate provides statistical data for enabled measurements such as mean, min, max, standard deviation and count. Pressing [QuickMeas] brings up the last four automated measurements selected. Cursors automatically track the most recently selected measurement.

Analog HDTV/EDTV trigger. The 7000B Series comes standard with analog HDTV/EDTV triggering for standards like 1080i, 1080p, 720p and 480p as well as standard video triggering on any line within a field, all lines, all fields and odd or even fields for NTSC, SECAM, PAL and PAL-M video signals.

Bus mode display (on MSO models). Quick and easy read-out of hexadecimal or binary representation of logic signals.

Easy software upgrades. System software is stored in flash ROM that can be upgraded from the scope's built-in USB port or LAN. You can find the latest system and IntuiLink software at:

www.agilent.com/find/7000Bsw

Press and hold a key for instant help.

Measurement statistics allow you to have confidence in your measurements. Statistics can show that a measurement is not only correct at one moment, but that it has stabilized and has a low variance over time, giving it a higher statistical validity.

Digital signals can be displayed individually or as overlaid bus values.

Why does a fast update rate matter?

While bandwidth, sample rate and memory depth are key criteria for deciding which scope to purchase, an equally important characteristic is update rate.

What is update rate?

Update rate is how many waveform acquisitions per seconds your scope can acquire, process, and display. Oscilloscope “dead-time” is the time it takes for a scope to process and then display an acquired waveform before re-arming it’s triggering for the next acquisition. For traditional scopes, this time is often orders of magnitude greater than acquisition time on fast time-per-division settings.

If a glitch occurs during the scope’s dead-time, it won’t be captured. The key to improving the probability of capturing a signal anomaly during the scope acquisition time is to minimize dead-time.

Oscilloscope vendors usually specify what their scope’s “best-case” waveform update rates are. Some scope architectures suffer from factors that can seriously degrade the “best-case” update rates spec. Agilent’s 7000B Series architecture delivers the world’s fastest update rate when using:

- Analog channels
- Analog and digital
- Deep memory
- Serial decode

Why is update rate important?

1. Certainty. Fast waveform update rates improve the scope’s probability of capturing random and infrequent events.
2. Responsiveness. If you rotate the timebase control, you expect the oscilloscope to respond immediately – not seconds later after the scope finishes processing data.
3. Signal detail. Fast waveform update rates improve the display quality of the waveform that you see on screen.

Update rates directly affect a scope probability of capturing and displaying infrequent and random events. Slow update rates will cause a scope to miss subtle or infrequent signal details.

Improves instrument responsiveness

Improves scope display quality

Improves probability of capturing infrequent events

How update rate affects signal visibility

Capturing random and infrequent events on an oscilloscope is all about statistical probabilities. The key to improving the probability of capturing a signal anomaly is to minimize dead-time and take more pictures of the signal in a given timeframe. Here is an example with Tek and Agilent scopes both connected to a target with a glitch that occurs 25 times per second.

Tek MSO4104

- Product data sheet: 50,000 waveforms per second,
- Update rate = 18 waveforms per second with 10 Mpts and digital channels turned on. Resulting measurement shown.
- Probability of capturing the infrequent glitch = 0.09% after running for 10 seconds.
- Average time to capture just one glitch = 128 minutes.

Agilent MS07104B

- Product data sheet: 100,000 waveforms per second.
- Update rate = 95,000 waveforms per second with auto memory and digital channels turned on. Resulting measurement shown.
- Probability of capturing the infrequent glitch = 99% after running for 10 seconds.
- Average time to capture just one glitch = 1.5 seconds.

	Memory*		Scope settings		Measured update rates		
	Tek	Timebase setting	Digital Channels	Serial Decode	TEK MSO4104A**	LeCroy WR 104Xi	Agilent MS07104B
Initial setup	10 Kpts	20 ns/div	-	-	55,000	27	95,000
Change timebase	10 Kpts	10 ns/div	-	-	2,700	27	60,000
Add digital channels	10 Kpts	20 ns/div	On	-	125	27	95,000
Increase memory setting	10 Mpts	20 ns/div	On	-	35	27	95,000
Turn on serial decode	10 Mpts	20 ns/div	On	On	0.2	25	95,000

* Agilent and LeCroy memory depth selection was automatically selected. Memory depth = display window times sample rate with up to 8 Mpts for Agilent.

** Tek measurements taken with version 2.13 firmware.

Seeing subtle signal detail and infrequent events requires a scope with fast waveform update rates. Don't take a scope vendor's banner waveform update rate specification at face value. Test it yourself. It's actually pretty easy to characterize a scope's update rate. Run a moderately fast signal (e.g. 50 Mhz) into a scope channel. Measure the scope's average trigger output signal frequency. This is your scope's update rate for the specified timebase setting. Test the update rate of the scope under various setup conditions. Setup conditions that Agilent suggests varying include timebase range, memory depth, and number of channels, including analog, digital, as well as channels assigned for serial decoding.

Software applications

Mask testing uncovers an infrequent signal anomaly.

Mask testing (N5455A or Option LMT)

Agilent's mask test option (Option LMT or N5455A) for InfiniiVision Series oscilloscopes provides a fast and easy way to test your signals to specified standards, and uncover unexpected signal anomalies, such as glitches. Mask testing on other oscilloscopes is based on software-intensive processing technology, which tends to be slow.

Agilent's InfiniiVision scopes can perform up to 100,000 real-time waveform pass/fail tests per second. This provides testing throughput significantly faster than other mask test solutions, making valid pass/fail statistics available almost instantly.

For more information: www.agilent.com/find/masktest

Use segmented memory to optimize available memory.

Segmented memory (N5454A or Option SGM on new scope purchases)

Segmented memory optimizes available memory for data streams that have long dead times between activity. The application excels at analyzing signal activity associated with laser pulses, serial buses, and bursty signals such as radar.

View an overlay of all signal segments, including MSO channels and serial decode, while highlighting the current segment. Quickly move between segments to view signal detail associated with a specific segment.

For more information: www.agilent.com/find/segmented

View on-screen serial decode of an I²C packet.

I²C/SPI serial trigger and decode (N5423A or Option LSS on new scope purchases)

This application displays real-time time-aligned decode of I²C and SPI serial buses. Hardware-accelerated decode means the scope stays responsive and fast.

This application requires a 4-channel DSO or 4-channel MSO and can use any combination of the scope or logic acquisition channels.

For more information: [www.agilent.com/find/I²C-SPI](http://www.agilent.com/find/I2C-SPI)

Trigger on and decode RS-232/UART transmission.

RS-232/UART serial decode and trigger (N5457A or Option 232 on new scope purchases)

Does your design include RS-232 or another type of UART? This application eliminates the need to manually decode bus traffic. Using data captured on the scope or logic channels, the application lets you easily view the information sent over a RS-232 or other UART serial bus.

Display real-time time-aligned decode of transmit and receive lines. The application also enables triggering on RS-232/UART conditions.

This application requires a 4-channel DSO or 4-channel MSO and can use any combination of the scope or logic acquisition channels.

For more information: www.agilent.com/find/RS-232

Software applications

Trigger on and decode CAN serial packets.

CAN/LIN triggering and decode (N5424A or Option AMS on new scope purchases)

Trigger on and decode serially transmitted data based on CAN and LIN protocols. This application not only provides triggering on complex serial signals, but it also provides unique hardware-accelerated capabilities. Hardware-accelerated triggering and decode means the scope stays responsive and fast.

This application requires a 4-channel DSO or 4-channel MSO and can use any combination of scope or logic acquisition channels.

For more information: www.agilent.com/find/CAN-LIN.

Time-correlated display of the FlexRay physical layer signal with protocol decoding.

FlexRay Measurements (N5432C or Option FLX on new scope purchases)

Trigger on and time-correlate FlexRay communication with physical layer signals. With Agilent's unique hardware-accelerated decoding, it provides the fastest decode update rates in the industry while the scope remains responsive and fast. Also included with this option is FlexRay eye-diagram mask testing and physical layer conformance test solution.

This application requires a 4-channel DSO or 4-channel MSO and can use any combination of scope or logic acquisition channels.

For more information: www.agilent.com/find/flexray

On-screen serial decode of an SPI packet

I²S triggering and decode (Option SND or N5468A)

Find and debug intermittent errors and signal integrity problems faster on I2S audio protocol devices. This application offers powerful triggering and our unique hardware-accelerated decode and lister window so you can more easily find errors you could miss using other serial bus decode tools.

This application requires a 4-channel DSO or 4-channel MSO and can use any combination of scope or logic acquisition channels.

For more information: www.agilent.com/find/I2S

Time-correlated display of the MIL-STD 1553 physical layer signal with protocol decoding.

MIL-STD 1553 Serial Trigger and Decode (N5469A or Option 553 on new scope purchase)

This application provides integrated MIL-STD 1553 serial bus triggering, hardware-based decoding, and eye-diagram mask testing to help you debug and characterize the electrical/physical layer of MIL-STD 1553 serial buses faster than with traditional "bit-counting" methods.

This application requires a 4-channel DSO or 4-channel MSO and can use any combination of scope or logic acquisition channels

For more information: www.agilent.com/find/1553

Debug and validate your FPGA designs faster and more effectively

FPGA dynamic probe application (N5406A for Xilinx, N5434A for Altera)

Give your MSO internal FPGA visibility. Agilent's MSO FPGA dynamic probe provides internal FPGA visibility and quick instrument setup using an innovative core-assisted debug approach. Measurement tasks that previously took hours can be done in a few mouse clicks. In a few seconds, easily measure a different set of internal signals without changing your FPGA design.

For more information:

www.agilent.com/find/7000-altera

www.agilent.com/find/7000-xilinx

Software applications and other accessories

Use your scope to quickly make and analyze power measurements.

Power application (U1881A)

Need to make power measurements with your scope? Agilent's power application provides a full suite of power measurements that run on a PC connected to an InfiniiVision 7000B Series oscilloscope. Make more accurate power supply efficiency measurements by using an U1880A deskew fixture to deskew your voltage and current probes.

For more information: www.agilent.com/find/power-app

Expand the capability of your scope with 89601A vector analysis software.

Vector signal analysis software (89601A)

Expand the measurement capability of your scope with the 89601A vector signal analysis software. This advanced DSP-based software takes the digitized signal data provided by the scope and provides FFT-based spectrum analysis and wide bandwidth digital modulation analysis for wireless communication signals like WCDMA and cdma2000, and wireless networking signals like 802.11 WiFi and 802.16 WiMax™.

Take advantage of the super wide bandwidth of your scope to capture and evaluate radar signals.

For more information: www.agilent.com/find/7000-vsa

View and analyze previously acquired scope data on a PC-based offline tool.

Offline viewing and analysis (B4610A)

Need to view and analyze scope data away from your scope? Need to share measurement data with geographically dispersed team members? Save your scope data to a USB or network drive and import the data into a PC-based offline viewer. Pan and zoom.

Use searching and filtering to gain insight on analog and digital buses. Email the data to team members who can use the same tool at their PCs.

For more information: www.agilent.com/find/InfiniiVisionOffline

Secure environment mode ensures nonvolatile memory is cleared on power off.

Secure environment mode (Option SEC)

Option SEC – secure environment mode provides the highest level of security by ensuring internal nonvolatile memory is clear of all setup and trace settings in compliance with National Industrial Security Program Operation Manual (NISPOM) Chapter 8 requirements. When this option is installed, it will store setup and trace settings to internal volatile memory only.

Volatile memory will be cleared during the power off cycle of the instrument. So you can move the instrument out of a secure area with confidence.

For more information: *Option SEC Secure Environment Mode Option for Agilent 7000B Series Oscilloscopes Data Sheet*

The evaluation kit helps you discover the power of InfiniiVision 7000B Series oscilloscopes.

Evaluation kit (N2918A)

The evaluation kit includes a variety of signals that demonstrate MegaZoom III technology with its fast deep memory, superior waveform update rate, high definition display and mixed analog, digital and serial abilities.

Using this scope evaluation kit along with the easy-to-follow user's guide, you can quickly become familiar with how to effectively operate an InfiniiVision 7000B Series scopes.

Probes and accessories

Agilent offers a complete family of innovative passive and active probes for the InfiniiVision 7000B Series scopes helps you get your job done easily and accurately. Choosing the correct probe for your application will help to ensure you accurately acquire signals. Below is a general guide on how to choose the type of probe. For the most up-to-date information about Agilent's accessories, please visit our Web site at www.agilent.com/find/scope_probes.

Probe type Key characteristics

Passive probes: most common type of probe, rugged and economical with bandwidth generally lower than 500 MHz

10070C	1:1 20 MHz with probe ID
10073D	10:1 500 MHz with probe ID (standard with 350 MHz - 1 GHz models)
10074D	10:1 150 MHz with probe ID (standard with 100 MHz models)
N2871A	10:1 150 MHz passive probe with probe ID (optional with 100 MHz models)
N2873A	10:1 500 MHz with probe ID (optional with 350 MHz - 1 GHz models)

High voltage passive probe: view up to 30 kVDC + peak AC voltage referenced to earth ground

10076B	100:1, 4 kV, 250 MHz probe with ID
N2771A	1000:1, 30 kV, 50 MHz probe

Single-ended active probes: contains small, active amplifier and enables the probe input capacitance to be very low resulting in high input impedance on high frequencies. Least intrusive of all probes.

N2795A	1 GHz with AutoProbe interface, head light and 1M Ω input Z
N2596A	2 GHz with AutoProbe interface, head light and 1M Ω input Z
1156A	1.5 GHz with AutoProbe interface
1144A	800 MHz (requires 1142A – power supply)
1145A	750 MHz 2-ch (requires 1142A – power supply)

Active differential probes: use to look at signals that are referenced to each others instead of earth ground and to look at small signals in the presence of large DC offsets or other common mode signals such as power line noise.

1130A	1.5 GHz InfiniiMax amplifier with AutoProbe interface (requires one or more InfiniiMax probe head – E2675A, E2668A, E2669A)
N2790A	100 MHz, 1.4 kV high-voltage differential probe with AutoProbe interface
N2791A	25 MHz, 700 V high-voltage differential probe (battery or USB powered)
N2792A	200 MHz, +/-20 V differential probe (battery or USB powered)
N2793A	800 MHz, +/-15 V differential probe (battery or USB powered)
N2891A	70 MHz, +/-7 kV differential probe (battery or USB powered)

Current probes: sense the AC or DC current flowing through a conductor and convert it to a voltage that can be viewed and measured on an oscilloscope. Compatible with 1 M Ω scope input.

1146A	100 kHz, 100 A, AC/DC
1147A	50 MHz, 15 A, AC/DC with AutoProbe interface
N2893A	100 MHz, 15 A, AC/DC with AutoProbe interface
N2780A	2 MHz, 500 A, AC/DC (use with N2779A power supply)
N2781A	10 MHz, 150 A, AC/DC (use with N2779A power supply)
N2782A	50 MHz, 30 A, AC/DC (use with N2779A power supply)
N2783A	100 MHz, 30 A, AC/DC (use with N2779A power supply)

MSO probes: offer the best performance and access to the industry's broad range of logic analyzer probing accessories

01650-61607	With this 40-pin logic cable, Agilent MSOs accept numerous logic analyzer accessories such as Mictor, Samtec, flying leads or soft touch connectorless probes.
54620-68701	Included with all MSO models is a logic probe with 2x8 flying leads (includes 20 IC clips and five ground leads)

For more comprehensive information, refer to the *Agilent 5000, 6000 and 7000 Series Oscilloscopes Probes and Accessories Data Sheet* (with Agilent lit number 5968-8153EN).

Connectivity

The 7000B Series scopes come with the most comprehensive connectivity tools in their class.

LXI class C

LAN eXtensions for Instrumentation (LXI) is a standards-based architecture for test systems. By specifying the interaction of system components, LXI enables fast and efficient test system creation and reconfiguration. The 7000B Series oscilloscopes follow specified LAN protocols and adhere to LXI requirements such as a built-in Web control server, IVI-COM driver, and easy-to-use SCPI commands. The standard Agilent I/O Library Suite makes it easy to configure and integrate instruments in your system.

IntuiLink toolbars and IntuiLink Data Capture

IntuiLink gives you a quick way to move oscilloscope screen shots and data into Microsoft® Word and Excel. These toolbars can be installed from www.agilent.com/find/intuilink.

View Scope logic analyzer and oscilloscope correlation

View Scope enables simple and free time-correlated measurements between a 7000B Series oscilloscope and an Agilent 16900, 16800, 1690, or 1680 Series logic analyzer. Scope and logic waveforms are integrated into a single logic analyzer waveform display for easy viewing analysis – all with a simple point-to-point LAN connection. You can also cross-trigger the instruments, automatically de-skew the waveforms, and maintain marker tracking between the instruments.

National Instrument drivers

InfiniiVision 7000B Series oscilloscopes are supported by LabVIEW plug-and-play and IVI-C drivers.

Agilent Remote Front Panel running in a Web browser

Use IntuiLink to import scope screen shots and data into Microsoft Word and Excel.

Use ViewScope to time-correlate oscilloscope and logic analyzer measurements.

Agilent InfiniiVision Portfolio

Agilent's InfiniiVision lineup includes 2000X, 3000X, 6000, and 7000B Series oscilloscopes. These share a number of advanced hardware and software technology blocks. Use the following selection guide to determine which scope best matches your specific needs.

Ideal for ATE rackmount applications

Largest display, shallow depth

4 instruments in 1 for the same price

Only economy scope with mixed signal capability

Bandwidth	6000L Series	7000B Series	3000 X-Series	2000 X-Series
70 MHz Bandwidth	—	—	—	•
100 MHz Bandwidth	•	•	•	•
200 MHz Bandwidth	—	—	•	•
350 MHz Bandwidth	•	•	•	—
500 MHz Bandwidth	•	•	•	—
1 GHz Bandwidth	•	•	—	—
MSO Models	•	•	•	•
GPIB Connectivity	•	—	•	•
Rackmount height	1U	7U	5U	5U
Display size	—	12.1"	8.5"	8.5"
Footprint (WxHxD)	15.2"x 7.4"x 6.9"	17.9"x 10.9"x 6.8"	14.9"x 8.1"x 5.6"	14.9"x 8.1"x 5.6"

Agilent's InfiniiVision oscilloscope portfolio offers:

- A variety of form factors to fit your environment
- Responsive controls and best signal visibility
- Insightful application-specific measurement options
- Responsive deep memory with MegaZoom technology

Agilent InfiniiVision 7000B Series oscilloscopes: *Engineered for the best signal visibility*

12.1" large display makes it easier to view analog, digital and serial signals.

High-resolution color display with XGA resolution and 256 levels of intensity reveals subtle details that most scopes won't show you.

Free IntuiLink data capture PC software makes transferring waveform data or a screen image to a PC fast and easy. Built-in Web viewer via LAN allows for remote measurements and viewing.

Built-in help in eleven languages – Simply press and hold the front-panel key of interest for a few seconds and a help screen pops up to explain its function.

GUI and front panel overlays available in multiple languages— GUI menus and removable key/knob overlays for the front panel are available in several languages.

Built-in 10-MHz reference in/out port synchronizes multiple measurement instruments in a system.

Standard USB and LAN ports provide PC and printer connectivity. For GPIB connectivity, order N4865A adapter.

Built-in USB port makes it easy to save your work and update your system software quickly.

Trig In port provides an easy way to what ever

Trig Out port provides an easy way to synchronize your scope to other instruments.

An XGA video output port allows you to connect to a large external monitor.

Search and Navigate front panel controls make it easy to find a view specific signal activity.

Quickly pan and zoom for analysis with MegaZoom III'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.

Standard serial triggering includes I²C, SPI, and USB (optional CAN/LIN, RS-232/UART, FlexRay, I2S, and MIL-STD1553 advanced triggering and decode).

Digital channel keys provide quick set-up access.

Standard analog HDTV/EDTV triggering supports triggering on 1080i, 1080p, 720p, and 480p HDTV/EDTV standards.

SAVE screen images and waveform data to a connected USB storage device.

QuickMeas shows up to four automated measurements with the push of a button.

Intensity knob allows you to see the right level of waveform detail, just like an analog scope.

AutoProbe interface automatically configures the attenuation ratio of the probe and provides probe power for Agilent's active probes.

Dedicated front panel controls make it easy to access the most common scope controls, including vertical and horizontal scaling.

InfiniiVision 7000B Series 2-channel model

Acquisition: scope channels

Sample rate	MSO/DS0701xB: 2 GSa/s each channel MSO/DS0703xB: 2 GSa/sec each channel MSO/DS0705xB, 710xB: 4 GSa/sec half channel*, 2 GSa/sec each channel Equivalent-time sample rate: 400 GSa/s (when real-time mode is turned off)
Maximum memory depth Standard	2 channels/4 channels 8 Mpts/4 Mpts
Vertical resolution	8 bits
Peak detection	MSO/DS0701xB: 500-ps peak detect MSO/DS0703xB: 500-ps peak detect MSO/DS0705xB/710xB: 250-ps peak detect
Averaging	Selectable from 2, 4, 8, 16, 32, 64 ... to 65536
High resolution mode	up to 12 bits of resolution when $\geq 10 \mu\text{s}/\text{div}$ at 4 GSa/s or $\geq 20\text{-}\mu\text{s}/\text{div}$ at 2 GSa/s
Filter	Sin (x)/x interpolation (single shot BW = sample rate/4 or bandwidth of scope, whichever is less) with vectors on and in real-time mode

Acquisition: digital channels (7000B Series MSO or MSO-upgraded 7000B Series DSO)

Sample rate	2 GSa/sec one pod**, 1 GSa/sec each pod
Maximum input frequency	250 MHz
Maximum memory depth Standard	One pod/both pods (with scope channels turned off) 8 Mpts/4 Mpts
Standard	One pod/both pods (with scope channels turned on) 2.5 Mpts/ 1.25 Mpts
Vertical resolution	1 bit
Glitch detection	2 ns (min pulse width)

* Half channel is when one of channel 1 or 2 is turned on, and/or one of channel 3 or 4 is turned on.

** A pod is a group of eight digital channels, either 0-7 or 8-15.

Performance characteristics (continued)

Vertical system: scope channels

Scope channels	MSO/DSO7xx2B: Ch 1 and 2 simultaneous acquisition MSO/DSO7xx4B: Ch 1, 2, 3 and 4 simultaneous acquisition
Bandwidth (-3 dB)*	MSO/DSO701xB: DC to 100 MHz MSO/DSO703xB: DC to 350 MHz MSO/DSO705xB: DC to 500 MHz MSO/DSO710xB: DC to 1 GHz
AC coupled	MSO/DSO701xB: 3.5 Hz to 100 MHz MSO/DSO703xB: 3.5 Hz to 350 MHz MSO/DSO705xB: 3.5 Hz to 500 MHz MSO/DSO710xB: 3.5 Hz to 1 GHz
Calculated rise time (=0.35/bandwidth)	MSO/DSO701xB: 3.5 nsec MSO/DSO703xB: 1 nsec MSO/DSO705xB: 700 psec MSO/DSO710xB: 350 psec
Single-shot bandwidth	MSO/DSO701xB: 100 MHz MSO/DSO703xB: 350 MHz MSO/DSO705xB: 500 MHz MSO/DSO710xB: 1 GHz (in half-channel mode)
Range ¹	MSO/DSO701xB, MSO/DSO703xB and MSO/DSO705xB: 2 mV/div to 5 V/div (1 M Ω or 50 Ω) MSO/DSO710xB: 2 mV/div to 5 V/div (1 M Ω), 2 mV/div to 1 V/div (50 Ω)
Maximum input	CAT I 300 Vrms, 400 Vpk; transient overvoltage 1.6 kVpk CAT II 100 Vrms, 400 Vpk With 10073C/D 10:1 probe: CAT I 500 Vpk, CAT II 400 Vpk
Offset range	± 5 V on ranges <10 mV/div; ± 20 V on ranges 10 mV/div to 200 mV/div; ± 75 V on ranges >200 mV/div
Dynamic range	± 8 div
Input impedance	1 M Ω \pm 1% 14 pF or 50 Ω \pm 1.5%, selectable
Coupling	AC, DC
BW limit	25 MHz selectable
Channel-to-channel isolation	DC to max bandwidth >40 dB
Standard probes	10073D or 10074D shipped standard for each scope channel (N2873A or N2871A optional)
Probe ID	Auto probe sense and AutoProbe interface Agilent- and Tektronix-compatible passive probe sense

* Denotes warranted specifications, all others are typical. Specifications are valid after a 30-minute warm-up period and ± 10 °C from firmware calibration temperature.

¹ 2 mV/div is a magnification of 4 mV/div setting for 350 MHz to 1 GHz models. For vertical accuracy calculations, use full scale of 16 mV for 1 mV/div sensitivity setting and 32 mV for 2 mV/div sensitivity setting.

Performance characteristics (continued)

Vertical system: scope channels (continued)

ESD tolerance	±2 kV
Noise, RMS, input shorted	MSO/DSO701xB: 0.50% FS or 300 µV, whichever is greater MSO/DSO703xB: 0.50% FS or 300 µV, whichever is greater MSO/DSO705xB: 0.50% FS or 360 µV, whichever is greater MSO/DSO710xB: 0.65% FS or 360 µV, whichever is greater
DC vertical gain accuracy* ¹	±2.0% full scale
DC vertical offset accuracy	≤200 mV/div: ±0.1 div ±2.0 mV ±0.5% offset value; >200 mV/div: ±0.1 div ±2.0 mV ±1.5% offset value
Single cursor accuracy ¹	±{DC vertical gain accuracy + DC vertical offset accuracy + 0.2% full scale (~1/2 LSB)} <i>Example:</i> for 50 mV signal, scope set to 10 mV/div (80 mV full scale), 5 mV offset, accuracy = ±{2.0% (80 mV) + 0.1 (10 mV) + 2.0 mV + 0.5% (5 mV) + 0.2% (80 mV)} = ± 4.785 mV
Dual cursor accuracy* ¹	±{DC vertical gain accuracy + 0.4% full scale (~1 LSB)} <i>Example:</i> for 50 mV signal, scope set to 10 mV/div (80 mV full scale), 5 mV offset, accuracy = ±{2.0% (80 mV) + 0.4% (80 mV)} = ±1.92 mV

* Denotes warranted specifications, all others are typical. Specifications are valid after a 30-minute warm-up period and ±10 °C from firmware calibration temperature.

¹ 2 mV/div is a magnification of 4 mV/div setting for 350 MHz to 1 GHz models. For vertical accuracy calculations, use full scale of 16 mV for 1 mV/div sensitivity setting and 32 mV for 2 mV/div sensitivity setting.

Vertical system: digital channels (MSO or MSO-upgraded DSO)

Number of channels	16 logic timing channels – labeled D15 - D0
Threshold groupings	Pod 1: D7 - D0 Pod 2: D15 - D8
Threshold selections	TTL, CMOS, ECL and user-definable (selectable by pod)
User-defined threshold range	±8.0 V in 10 mV increments
Maximum input voltage	±40 V peak CAT I; transient overvoltage 800 Vpk
Threshold accuracy*	±(100 mV + 3% of threshold setting)
Input dynamic range	±10 V about threshold
Minimum input voltage swing	500 mV peak-to-peak
Input capacitance	~8 pF with flying leads
Input resistance	100 kΩ ±2% at probe tip
Channel-to-channel skew	2 ns typical, 3 ns maximum

* Denotes warranted specifications, all others are typical. Specifications are valid after a 30-minute warm-up period and ±10 °C from firmware calibration temperature.

Performance characteristics (continued)

Horizontal

Range	MSO/DSO701xB: 2 nsec/div to 50 sec/div MSO/DSO703xB: 2 nsec/div to 50 sec/div MSO/DSO705xB: 1 nsec/div to 50 sec/div MSO/DSO710xB: 500 psec/div to 50 sec/div
Resolution	2.5 ps
Time scale accuracy*	$\leq \pm (15+2^* \text{ (instrument age in years)}) \text{ ppm}$
Vernier	1-2-5 increments when off, ~25 minor increments between major settings when on
Delay range	Pre-trigger (negative delay): Greater of 1 screen width or 1 ms Post-trigger (positive delay): 1 s to 500 seconds
Analog delta-t accuracy	Same channel: $\pm 0.0015\%$ reading $\pm 0.1\%$ screen width ± 20 ps Channel-to-channel: $\pm 0.0015\%$ reading $\pm 0.1\%$ screen width ± 40 ps <i>Same channel example (MSO/DSO705xB):</i> For signal with pulse width of 10 μs , scope set to 5 $\mu\text{s}/\text{div}$ (50 μs screen width), delta-t accuracy = $\pm\{0.0015\% (10 \mu\text{s}) + 0.1\% (50 \mu\text{s}) + 20 \text{ ps}\} = 50.17 \text{ ns}$
Logic delta-t accuracy	Same channel: $\pm 0.005\%$ reading $\pm 0.1\%$ screen width $\pm (1 \text{ logic sample period, } 1 \text{ ns})$ Channel-to-channel: $\pm 0.005\%$ reading $\pm 0.1\%$ screen width $\pm (1 \text{ logic sample period}) \pm \text{chan-to-chan skew}$ <i>Same channel example:</i> For signal with pulse width of 10 μs , scope set to 5 $\mu\text{s}/\text{div}$ (50 μs screen width), delta-t accuracy = $\pm\{0.005\% (10 \mu\text{s}) + 0.1\% (50 \mu\text{s}) + 1 \text{ ns}\} = 51.5 \text{ ns}$
Modes	Main, zoom, roll, XY, segmented (optional)
XY	Bandwidth: Max bandwidth Phase error at 1 MHz: < 0.5 degrees Z Blanking: 1.4 V blanks trace (use external trigger on MSO/DSO7xx2B, channel 4 on MSO/DSO7xx4B)
Reference positions	Left, center, right
Segmented memory re-arm time	8 μs (minimum time between trigger events)

Trigger system

Sources	MSO7xx2B: Ch 1, 2, line, ext, D15 - D0 DSO7xx2B: Ch 1, 2, line, ext MSO7xx4B: Ch 1, 2, 3, 4, line, ext, D15 - D0 DSO7xx4B: Ch 1, 2, 3, 4, line, ext
Modes	Auto, normal (triggered), single
Holdoff time	~60 ns to 10 seconds
Trigger jitter	15 ps rms

* Denotes warranted specification. Specifications are valid after a 30 minute warm-up period and ± 10 °C from firmware calibration procedure.

Performance characteristics (continued)

Trigger system (continued)

Selections	Edge, pulse width, pattern, TV, duration, sequence, CAN, LIN, USB, I ² C, SPI, Nth edge burst, RS-232 with Option 232
Edge	Trigger on a rising, falling, alternating or either edge of any source
Pattern	Trigger at the beginning of a pattern of high, low, and don't care levels and/or a rising or falling edge established across any of the analog and digital channels, but only after a pattern has stabilized for a minimum of 2 nsec. The scope channel's high or low level is defined by that channel's trigger level. The logic channel's trigger level is defined by the threshold for the pod, 0 - 7 or 8 - 15.
Pulse width	Trigger when a positive- or negative-going pulse is less than, greater than, or within a specified range on any of the source channels. Minimum pulse width setting: 5 ns (MSO/DSO701xB/703xB scope channels) 2 ns (MSO/DSO705xB/710xB scope channels) 2 ns (logic channels on 7000B Series MSO or MSO-upgraded 7000B Series DSO) Maximum pulse width setting: 10 s
TV	Trigger using any scope channel on most analog progressive and interlaced video standards including HDTV/EDTV, NTSC, PAL, PAL-M or SECAM broadcast standards. Select either positive or negative sync pulse polarity. Modes supported include Field 1, Field 2, all fields, all lines, or any line within a field. TV trigger sensitivity: 0.5 division of sync signal. Trigger holdoff time can be adjusted in half field increments.
Sequence	Arm on event A, trigger on event B (edge or pattern), with option to reset on event C or time delay.
CAN	Trigger on CAN (controller area network) version 2.0A and 2.0B signals. Trigger on the start of frame (SOF) bit (standard). N5424A option supports triggering on remote frame ID (RTR), data frame ID (~RTR), remote or data frame ID, data frame ID and data, error frame, all errors, acknowledge error and overload frame.
FlexRay	Trigger on FlexRay Frames, errors, events and cycle-multiplexed triggering. N5432C or option FLX supports also triggering on particular frame types symbolically, such as Startup frames, Null frame, Sync frame, etc., as well as Boolean NOT frame types.
LIN	Trigger on LIN (local interconnect network) sync break at beginning of message frame (standard). N5424A option supports triggering on frame ID.
USB	USB Trigger on USB (universal serial bus) start of packet, end of packet, reset complete, enter suspend, or exit suspend on the differential USB data lines. USB low speed and full speed are supported.
I ² C	Trigger on I ² C (inter-IC bus) serial protocol at a start/stop condition or user defined frame with address and/or data values. Also trigger on missing acknowledge, address with no acq, restart, EEPROM read, and 10-bit write.
SPI	Trigger on SPI (serial protocol 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.
I ² S	This application provides triggering on audio bus protocol channels for audio left, right, either as well as =, ≠, >, < entered data values and within and out of range values. It provides the ability to easily view the audio packets on the waveform and in a listing window.
RS-232/UART	This application eliminates the need to manually decode bus traffic. Using data captured on the scope or digital channels, the application provides the ability to easily view the information sent over a RS-232 serial bus. Display real-time time-aligned decode of transmit and receive lines. The application also enables triggering on RS-232/UART conditions.
Duration	Trigger on a multi-channel pattern whose time duration is less than a value, greater than a value, greater than a time value with a timeout, or inside or outside of a set of time values. Minimum duration setting: 2 ns Maximum duration setting: 10 s
MIL-STD 1553	Trigger on specific Command/Status Words, Data Words, and error conditions.

Performance characteristics (continued)

Trigger system (continued)

Nth edge burst	Trigger on the Nth edge of a burst that occurs after an idle time that you specify. Max edge count: 65,536.
Autoscale	Finds and displays all active scope and logic (for 7000B Series MSO) channels, sets edge trigger mode on highest-numbered channel, sets vertical sensitivity on scope channels and thresholds on logic channels, time base to display ~1.8 periods. Requires minimum voltage >10 mVpp, 0.5% duty cycle and minimum frequency >50 Hz.

Scope channel triggering

Range (internal)	±6 div from center screen
Sensitivity*	<10 mV/div: greater of 1 div or 5 mV; ≥10 mV/div: 0.6 div
Coupling	AC, ~10 Hz on MSO/DSO701xB/703xB/705xB/710xB, DC, noise reject, HF reject and LF reject (~50 kHz)

Digital (D15 - D0) channel triggering (7000B Series MSO or MSO-upgraded 7000B Series DSO)

Threshold range (user defined)	±8.0 V in 10 mV increments
Threshold accuracy	±(100 mV + 3% of threshold setting)
Predefined thresholds	TTL = 1.4 V, CMOS = 2.5 V, ECL = -1.3 V

External (EXT) triggering	MSO/DSO7xx2B (2-/2+16-ch models)	MSO/DSO7xx4B (4-/4+16-ch models)
Input impedance	1 MΩ ± 3% 14 pF or 50 Ω	2.14 kΩ ±5%
Maximum input	CAT I 300 Vrms, 400 Vpk, CAT II 100 Vrms, 400 Vpk With 10073C/D 10:1 probe: CAT I 500 Vpk, CAT II 400 Vpk 5 Vrms with 50-Ω input	±15 V
Range	DC coupling: trigger level ±1 V and ±8 V	±5 V
Sensitivity	For ±1 V range setting: DC to 100 MHz, 100 mV; For ±8 V range setting: DC to 100 MHz, 250 mV; >100 MHz to bandwidth of oscilloscope: 500 mV	DC to 500 MHz: 500 mV
Coupling	AC (~3.5 Hz), DC, noise reject, HF reject and LF reject (~50 kHz)	
Probe ID	Auto probe sense and AutoProbe interface Agilent- and Tektronix-compatible passive probe sense	

* Denotes warranted specifications, all others are typical. Specifications are valid after a 30-minute warm-up period and ±10 °C from firmware calibration temperature.

Performance characteristics (continued)

Display system

Display	12.1-inch (255 mm x 184 mm) diagonal color TFT LCD
Throughput of scope channels	Up to 100,000 waveforms/sec in real-time mode
Resolution	XGA – 768 vertical by 1024 horizontal points (screen area); 640 vertical by 1000 horizontal points (waveform area) 256 levels of intensity scale
Controls	Waveform intensity on front panel. Vectors on/off; infinite persistence on/off, 8 x 10 grid with intensity control
Built-in help system	Key-specific help displayed by pressing and holding key or softkey of interest. Language support for 11 languages including English, German, French, Russian, Japanese, Traditional Chinese, Simplified Chinese, Korean, Spanish, Portuguese and Italian.
Real-time clock	Time and date (user adjustable)

Measurement features

Automatic measurements	Measurements are continuously updated. Cursors track last selected measurement. Up to four measurements can be displayed on screen at any one time.
Voltage (scope channels only)	Peak-to-peak, maximum, minimum, average, amplitude, top, base, overshoot, preshoot, RMS, standard deviation (AC RMS), Ratio (dB)
Time	Frequency, period, + width, – width and duty cycle on any channel. Rise time, fall time, X at max Y (time at max volts), X at min Y (time at min volts), delay, and phase on scope channels only.
Counter	Built-in 5-digit frequency counter on any channel. Counts up to the scope's bandwidth (1 GHz max). The counter resolution can be increased to 8 digits with an external 10-MHz reference.
Threshold definition	Variable by percent and absolute value; 10%, 50%, 90% default for time measurements
Cursors	Manually or automatically placed readout of horizontal (X, ΔX , $1/\Delta X$) and vertical (Y, ΔY). Tracking Cursors provides an additional mode for cursor positioning beyond the current manual method. When cursor tracking is enabled, changing a cursor's x-axis position results in the y-axis cursor tracking the corresponding y-axis (voltage, current, etc.) value. Additionally logic or scope channels can be displayed as binary or hex values.
Waveform math	f (g(t)) g(t): { 1, 2, 3, 4, 1-2, 1+2, 1x2, 3-4, 3+4, 3x4} f(t): { 1-2, 1+2, 1x2, 3-4, 3+4, 3x4, FFT(g(t)), differentiate d/dt g(t), integrate $\int g(t) dt$, square root $\sqrt{g(t)}$ } Where 1,2,3,4 represent analog input channels 1, 2, 3, and 4 Note: Channels 3 and 4 only available on MSO/DSO7xx4B models
Measurement statistics	Statistical data for enabled measurements such as mean, min, max, standard deviation and count
Precision Mode	Automatic measurements, waveform math and FFT performed on up to 128Kpts data record

Performance characteristics (continued)

FFT

Points	Up to 128 Kpts in precision mode
Source of FFT	1, 2, 1+2, 1-2, 1x2, MSO/DSO7xx4A: 3, 4, 3+4, 3-4, 3x4; where 1, 2, 3, 4 represent the analog channel inputs 1, 2, 3, and 4
Window	Rectangular, flattop, Hanning, Blackman Harris
Noise floor	-50 to -90 dB depending on averaging
Amplitude	Display in dBV, dBm at 50 Ω
Frequency resolution	0.05/time per div
Maximum frequency	50/time per div

Storage

Save/recall (non-volatile)	10 setups and traces can be saved and recalled internally. Optional secure environment mode ensures setups and traces are stored to internal volatile memory so data is erased when power is removed. Compliant to NISPOM Chapter 8 requirements.
Storage type and format	USB 1.1 host ports on front and rear panels Image formats: BMP (8-bit), BMP (24-bit), PNG (24-bit) Data formats: X and Y (time/voltage) values in CSV format, ASCII XY and binary format and .alb for offline viewing on a PC Trace/setup formats: Recalled

I/O

Standard ports	USB 2.0 high-speed device, two USB 1.1 host ports, 10/100BaseT LAN, XGA video output
Max transfer rate	USB (USBTMC-USB488): 3.5 Mbytes/sec 100 Mbps LAN (TCP/IP): 1 Mbytes/sec
Supported printers via USB	For a list of currently supported printers visit www.agilent.com/find/InfiniiVision-printers

General characteristics

Physical size (WxHxD)	17.9" x 11.7" x 8.6" (45.4 cm x 29.8 cm x 22 cm) with legs extended, with screen cover on 17.9" x 10.9" x 6.8" (45.4 cm x 27.7 cm x 17.3 cm) with legs contracted, with screen cover on
Weight	Net: 5.9 kg (13 lbs) Shipping: 9.3 kg (20.5 lbs)
Probe comp output	Frequency ~1.2 kHz; Amplitude ~2.5 V

Performance characteristics (continued)

General characteristics (continued)

Trigger out	When Triggers is selected (delay ~17 ns) 0 to 5 V into high impedance 0 to 2.5 V into 50 Ω When Source Frequency or Source Frequency/8 is selected 0 to 580 mV into high impedance 0 to 290 mV into 50 Ω Max frequency output: 350 MHz (in source frequency mode when terminated in 50 Ω) 125 MHz (in source frequency/8 mode when terminated in 50 Ω)
10 MHz ref in/out	TTL out, 180 mV to 1 V amplitude with 0 to 2 V offset
Kensington lock	Connection on rear panel for security

Power requirements

Line voltage range	100-120V, 50/60/400 Hz; 100-240V, 50/60 Hz auto ranging
Line frequency	50/60 Hz, 100-240 VAC; 400 Hz, 100-120 VAC
Power usage	120 W max

Environmental characteristics

Ambient temperature	Operating -10 °C to +55 °C; non-operating -40 °C to +70 °C
Humidity	Operating: Up to 95% relative humidity (non-condensing) at +40 °C Non-operating: Up to 90% relative humidity at +65 °C
Altitude	Operating to 4,570 m (15,000 ft); non-operating to 15,244 m (50,000 ft)
Vibration	Agilent class B1 and MIL-PRF-28800F; class 3 random
Shock	Agilent class B1 and MIL-PRF-28800F; class 3 random; (operating 30g, 1/2 sine, 11 ms duration, 3 shocks/axis along major axis, total of 18 shocks)
Pollution degree	Normally only dry non-conductive pollution occurs. Occasionally a temporary conductivity caused by condensation must be expected.
Typical operator noise	30 dBA at front of instrument, 35 dBA at rear of instrument.
Indoor use	Rated for indoor use only

Other

Measurement categories	CAT I
Regulatory information	Safety IEC 61010-1:2001 / EN 61010-1:2001 Canada: CSA C22.2 No. 1010.1:1992 UL 61010B-1:2003
Supplementary information	The product herewith complies with the requirements of the Low Voltage Directive 73/23/EEC and the EMC Directive 89/336/EEC, and carries the CE-marking accordingly. The product was tested in a typical configuration with HP/Agilent test systems.

Ordering information

Model	Bandwidth	Sample rate	Memory depth	Scope channels	Digital channels
DS07012B	100 MHz	2 GSa/s	8 Mpts	2	
DS07014B	100 MHz	2 GSa/s	8 Mpts	4	
MS07012B	100 MHz	2 GSa/s	8 Mpts	2	16
MS07014B	100 MHz	2 GSa/s	8 Mpts	4	16
DS07032B	350 MHz	2 GSa/s	8 Mpts	2	
DS07034B	350 MHz	2 GSa/s	8 Mpts	4	
MS07032B	350 MHz	2 GSa/s	8 Mpts	2	16
MS07034B	350 MHz	2 GSa/s	8 Mpts	4	16
DS07052B	500 MHz	4 GSa/s	8 Mpts	2	
DS07054B	500 MHz	4 GSa/s	8 Mpts	4	
MS07052B	500 MHz	4 GSa/s	8 Mpts	2	16
MS07054B	500 MHz	4 GSa/s	8 Mpts	4	16
DS07104B	1 GHz	4 GSa/s	8 Mpts	4	
MS07104B	1 GHz	4 GSa/s	8 Mpts	4	16

Accessories included:

Model number	DS070xxB	MS070xxB
Standard 3-year warranty	•	•
Standard probe 100 MHz : 10074D (default), N2871A (optional – as option 002) 350 MHz – 1GHz : 10073D (default), N2873A (optional – as option 002)	•	•
16 channel flying lead set logic probe (two pods with eight channels each)		•
54695-62301 Probe accessory pouch	•	•
Built-in help language support for English, French, German, Russian, simplified Chinese, traditional Chinese, Korean, Spanish, Portuguese, Japanese and Italian	•	•
Interface language support GUI menus: English, simplified Chinese, traditional Chinese, Korean, Japanese Key/knob overlay: English, simplified Chinese, traditional Chinese, Japanese	•	•
Printed user's guide (option ABA for English, option AB2 for simplified Chinese, option ABJ for Japanese)	•	•
Documentation CD (PDFs of Programmer's Reference Guide, User Guide, and Service Guide)	•	•
Agilent I/O libraries suite 15.0	•	•
Localized power cord	•	•
Front panel cover	•	•

Note: IntuiLink Data Capture software available free on Web at www.agilent.com/find/intuilink

Ordering information (continued)

Options

Product	Description
DSO to MSO upgrade*	N2741A for DS0701xB N2735A for DS0703xB N2736A for DS0705xB N2737A for DS0710xB
SEC	Secure Environment Mode - Provides compliance with National Industrial Security Program Operating Manual (NISPOM) Chapter 8 requirements (factory-installed option only for new purchase)
A6J	ANSI Z540 compliant calibration

*Includes a 54620-68701 logic cable kit, a label and an upgrade license to activate the MSO features. Installs in less than 5 minutes.

Serial data analysis applications

Option number – user installed	Option number – factory installed	Description
N5424A	AMS	CAN/LIN automotive triggering and decode (4 and 4+16 channel models only)
N5423A	LSS	I ² C/SPI serial decode option (for 4/4+16 channel models only)
N5457A	232	RS-232/UART triggering and decode (4 and 4+16 channel models only)
N5468A	SND	I ² S Triggering and Decode (4 and 4+16 channel models only)
N5432C	FLX	FlexRay Measurements (4 and 4+16 channel models only)
N5469A	553	MIL-STD 1553 Triggering and Decode (4 and 4+16 channel models only)

PC-based applications	Description
N5406A	FPGA dynamic probe for Xilinx (MSO models only)
N5434A	FPGA dynamic probe for Altera (MSO models only)
B4610A	Offline viewing and analysis of MSO/DSO data on a PC
U1881A	Power measurement and analysis application
E2690B	ASA's Oscilloscope tools

Other measurement options

Option number – user installed	Option number – factory installed	Description
N5454A	SGM	Segmented memory
N5455A	LMT	Mask limit testing

Accessories

Product number	Description
N2733A	Soft carrying case for 7000B Series oscilloscope
N2732A	Rackmount kit for 7000B Series oscilloscope
GemStar 5000	Transit case with foam molding customized for InfiniiVision 7000B Series available from GemStar Mfg. www.gemstarmfg.com
N2918A	Evaluation kit
N4865A	GPIB-to-LAN adapter

Agilent Technologies Oscilloscopes

Multiple form factors from 20 MHz to >90 GHz | Industry leading specs | Powerful applications

Agilent Email Updates

www.agilent.com/find/emailupdates

Get the latest information on the products and applications you select.

www.lxistandard.org

LXI is the LAN-based successor to GPIB, providing faster, more efficient connectivity. Agilent is a founding member of the LXI consortium.

Agilent Channel Partners

www.agilent.com/find/channelpartners

Get the best of both worlds: Agilent's measurement expertise and product breadth, combined with channel partner convenience.

Agilent Advantage Services is committed to your success throughout your equipment's lifetime. We share measurement and service expertise to help you create the products that change our world. To keep you competitive, we continually invest in tools and processes that speed up calibration and repair, reduce your cost of ownership, and move us ahead of your development curve.

www.agilent.com/find/advantageservices

www.agilent.com/quality

www.agilent.com

www.agilent.com/find/7000B

For more information on Agilent Technologies' products, applications or services, please contact your local Agilent office. The complete list is available at:

www.agilent.com/find/contactus

Americas

Canada	(877) 894 4414
Brazil	(11) 4197 3500
Mexico	01800 5064 800
United States	(800) 829 4444

Asia Pacific

Australia	1 800 629 485
China	800 810 0189
Hong Kong	800 938 693
India	1 800 112 929
Japan	0120 (421) 345
Korea	080 769 0800
Malaysia	1 800 888 848
Singapore	1 800 375 8100
Taiwan	0800 047 866
Other AP Countries	(65) 375 8100

Europe & Middle East

Belgium	32 (0) 2 404 93 40
Denmark	45 70 13 15 15
Finland	358 (0) 10 855 2100
France	0825 010 700*
	*0.125 €/minute
Germany	49 (0) 7031 464 6333
Ireland	1890 924 204
Israel	972-3-9288-504/544
Italy	39 02 92 60 8484
Netherlands	31 (0) 20 547 2111
Spain	34 (91) 631 3300
Sweden	0200-88 22 55
United Kingdom	44 (0) 118 9276201

For other unlisted Countries:

www.agilent.com/find/contactus

Revised: October 14, 2010

Product specifications and descriptions in this document subject to change without notice.

© Agilent Technologies, Inc. 2011
Printed in USA, May 21, 2011
5990-4769EN

Agilent Technologies