

Differential Probes

► TDP1500 • TDP3500

Differential Probes-A Better Measurement Tool

Differential active probes provide truer signal reproduction and fidelity for high-frequency measurements. With ultra-low input capacitance and versatile device under test connection capabilities, the TDP1500 and TDP3500 Differential-Ended Active probes provide excellent high-speed electrical and mechanical performance required for today's digital system designs.

Specifically designed for use and direct connection to the TekVPI™ probe interface used on the DPO7000, DPO4000 and MSO4000 Series

oscilloscopes, the TDP1500 and TDP3500 Differential probes achieve high-speed signal acquisition and measurement fidelity by solving three traditional problems:

- DUT loading effects-Are reduced by lower input capacitance and high input resistance
- DUT connectivity-A variety of accessories exist for attaching to small SMDs, some come standard or recommended
- Maximizing of system (oscilloscope and probe) bandwidth-probing solutions for all measurements for TekVPI interface oscilloscope models up to 3.5 GHz

► Features & Benefits

- Outstanding Electrical Performance
 - 3.5 GHz & 1.5 GHz Bandwidth Models-Accurate Measurements for Serial and Digital Applications
 - Excellent Common Mode Rejection-Reduces Measurement Errors In Higher Common Environments
 - Low Capacitive and Resistive Loading-Maintains Signal Fidelity and Reduces DC Biasing Interactions

- Versatile Mechanical Performance
 - Compact Probe Head Size for Probing Small Geometry Circuit Elements
 - DUT Attachment Accessories Enable Connection to Fine Spaced SMDs
 - Robust Design for Reliability

Easy to Use

- Connects Directly to DPO7000, DPO4000 and MSO4000 Series Oscilloscopes Using TekVPI Probe Interface
- Provides Automatic Units Scaling and Readout on the Oscilloscopes Display
- Easy Access to Probe Comp Box Controls or Oscilloscope Probe Menu Display for Probe Status, Setup Control, and Diagnostic Information

Integrated Scope/Probe System

- Direct Connection to and Powered from TekVPI™ Oscilloscope Interface (Connects directly to TekVPI scopes without the need of an external power supply, like many competitors require)
- Single Button Oscilloscope Probe Menu Access
- Setup and Control from Probe Comp Box or Oscilloscope User Interface
- AutoZero-Zeros Out Output Offset
- Remote GPIB/USB Probe Control Through the Oscilloscope (requires TEK-USB-488 Adapter for GPIB control on DPO4000 and MSO4000)

► Applications

Design, Validation, Debugging and Characterization of Common High-speed Serial Bus Designs:

- I²C
- CAN/LIN
- SPI
- Serial ATA
- Ethernet (GbE)
- USB 2.0
- FireWire (1394b)

Signal Integrity, Jitter and Timing Analysis

Manufacturing Engineering and Test

Differential Probes

► TDP1500 • TDP3500

► Characteristics

Bandwidth (Probe Only)	≥1.5 GHz warranted (TDP1500) ≥3.5 GHz warranted (TDP3500)
Attenuation (Probe Only)	1X/10X (TDP1500) 5X (TDP3500)
Rise Time (Probe Only)	≤265 ps typical (TDP1500) ≤110 ps typical (TDP3500)
Differential Input Capacitance	≤1 pF (TDP1500) ≤0.3 pF (TDP3500)
Differential Input Resistance	200 kΩ (TDP1500) 100 kΩ (TDP3500)
Differential Input Dynamic Range	±8.5 V (10X) (TDP1500) ±850 mV (1X) (TDP1500) ±2V (TDP3500)
CMRR	>60 dB @ 1 MHz (TDP1500, TDP3500); > 25 dB @ 1 GHz (TDP1500, TDP3500)
Input Offset Range	±7 V (10X or 1X) (TDP1500) ±1 V (TDP3500)
Operation Voltage Input Range (Common Mode Input Range)	±7 V (X1) (TDP1500) ±7 V (X10) (TDP1500) +5 V to -4V (TDP3500)
Noise	<50 nV/root Hz (TDP1500) ≈35 nV/root Hz (TDP3500)
Max Input Voltage (Non-destruct)	±25 V (DC+pkAC) (TDP1500) ±25V (DC+pkAC) (TDP3500)
Propagation Delay	5.3 ns typical, (TDP3500); 5.4 ns typical (TDP1500)

► Physical Characteristics

Dimensions	mm	in.
Cable Length*1	1200	48
Weight	kg	oz.
Probe Only*1	160	5.4

*1 Typical for TDP1500

Power Requirements

TDP1500 and TDP3500 are powered directly by the DPO7000, DPO4000 and MSO4000 Series Oscilloscopes with TekVPI probe interface.

Recommended Oscilloscopes

DPO7000, DPO4000, MSO4000 Series Oscilloscopes with TekVPI probe interface.

Minimum System Requirements/Instrument Compatibility

The TDP 3500 is fully supported on DPO7000, DPO4000, and MSO4000. The TDP1500 is fully supported on the DPO4000 and MSO4000. TDP1500 functions properly with DPO7000 series firmware version 4.0.0 and above, but does not provide range control on the oscilloscope menu.

► Ordering Information

TDP1500

1.5 GHz Differential Probe with TekVPI Interface, Certificate of Traceable Calibration Standard.

TDP3500

3.5 GHz Differential Probe with TekVPI Interface, Certificate of Traceable Calibration Standard.

TDP1500-Standard Accessories Included

Description	QTY Shipped	Reorder Part No.	Reorder QTY
Pouch, Nylon Carrying Case with inserts	1 each	016-1952-XX	1 each
Documentation Kit TDP1500- Includes: Printed User Manual (English 071-2209-XX; Japanese 071-2210-XX; Simplified Chinese 071-2211-XX) and a CD containing (Technical Reference Manual PDF English 071-2296-xx)	1 each Kit	020-2866-00 (English w/Standard) 020-2891-00 (Japanese w/Opt L5) 020-2892-00 (Simplified Chinese w/Opt L7)	1 each 1 each 1 each
Certificate of Traceability	1 each	Standard w/Probe	1 each
Accessory Kit TDP1500 (see contents listed below 0 thru 10)	1 each	020-2702-XX	1 each
0) Plastic Accessory Box	1 each	006-7164-00	
1) Straight Pins	8 each	016-1891-XX	Pkg of 8 each
2) Longhorn VIA Adapter	Pkg of 5 each	016-1780-XX	Pkg of 5 each
3) 1 Inch Solder Down	1 each	196-3504-XX	1 each
4) 3 Inch Solder Down	1 each	196-3505-XX	1 each
5) Y-Lead Adapter	2 each	196-3434-XX	1 each
6) MicroCKT Test Tip	3 each	206-0569-XX	1 each
7) Tip Saver	2 each	016-1781-XX	2 each
8) 3 Inch Ground Lead	2 each	196-3437-XX	Pkg of 2 each
9) Marker Band Set (2 each of 5 colors)	1 each	016-1315-XX	1 each
10) Accessory Performance Summary and Reorder Sheet	1 each	001-1412-XX	1 each

► **TDP3500-Standard Accessories Included**

Description	QTY Shipped	Reorder Part No.	Reorder QTY
Pouch, Nylon Carrying Case with inserts	1 each	016-1952-XX	1 each
Documentation Kit TDP3500- Includes: Printed User Manual (English 071-2212-XX; Japanese 071-2213-XX; Simplified Chinese 071-2214-XX) and a CD containing (Technical Reference Manual PDF English 071-2297-xx)	1 each Kit	020-2867-00 (English w/Standard)	1 each
		020-2893-00 (Japanese w/Opt L5)	1 each
		020-2894-00 (Simplified Chinese w/Opt L7)	1 each
Anti-Static Wrist Strap	1 each	006-3415-xx	1 each
Certificate of Traceability	1 each	Standard w/Probe	1 each
Accessory Kit TDP3500 (see contents listed below 0 through 7)	1 each	020-2883-XX	1 each
0) Plastic Accessory Box	1 each	006-7164-00	1 each
1) Variable Spacing Tip Adapter	Pkg of 4 each	016-1885-XX	Pkg of 4 each
2) Square Pin Adapter	Pkg of 4 each	016-1884-XX	Pkg of 4 each
3) Y-Lead Adapter	2 each	196-3434-XX	1 each
4) MicroCKT Test Tip	3 each	206-0569-XX	1 each
5) 3 Inch Ground Lead	2 each	196-3469-XX	Pkg of 2 each
6) Marker Band Set (2 each of 5 colors)	1 each	016-1315-XX	1 each
7) Accessory Performance Summary and Reorder Sheet	1 each	001-1435-XX	1 each
Accessory Kit; Solder-In Differential Probes TDP3500, P6330, P7330, P7350	1 each	020-2505-XX	1 each
1) Adapter, Resistor/Wire	Pkg of 2 each	016-1926-XX	Pkg of 2 each
2) Wire Assembly w/0.02 dia	Pkg of 10 each	016-1930-XX	Pkg of 10 each
3) Wire Assembly w/0.008 dia	Pkg of 10 each	016-1931-XX	Pkg of 10 each
4) 10 Ω Resistor w/0.02 dia wire	Pkg of 10 each	016-1927-XX	Pkg of 10 each
5) 10 Ω Resistor w/0.008 dia wire	Pkg of 10 each	016-1933-XX	Pkg of 10 each
6) 20 Ω Resistor w/0.02 dia wire	Pkg of 10 each	016-1928-XX	Pkg of 10 each
7) 20 Ω Resistor w/0.008 dia wire	Pkg of 10 each	016-1934-XX	Pkg of 10 each

► **Optional Accessories**

Description	TDP1500	TDP3500	Ordering Part Number (Qty)
BNC to Probe Tip Adapter	X	-	679-4094-xx (set of 1)
TwinFoot™ Adapter	X	X	016-1785-xx (set of 4)
TwinTip™ Adapter	X	-	016-1786-xx (set of 4)
VariTip™ Adapter	X	-	016-1890-xx (set of 8)
IC Micro Grabber	X	X	013-0309-xx (set of 2)
Micro KlipChip™ Adapter	X	-	SMK-4 (set of 4)
IEEE 1394 Adapter	X	-	679-5027-xx (set of 1)
Short Ground Contact	X	-	016-1783-xx (set of 10)
Spring Loaded Ground	X	-	016-1782-xx (set of 6)

Differential Probes

► TDP1500 • TDP3500

► Manual Options

Opt. L0	English user instruction manual (Standard)
Opt. L5	Japanese user instruction manual
Opt. L7	Simplified Chinese instruction manual

► Service Options

Opt. C3	Calibration Service 3 years
Opt. C5	Calibration Service 5 years
Opt. D1	Calibration Data Report
Opt. D3	Calibration Data Report 3 years (with Opt. C3)
Opt. D5	Calibration Data Report 5 years (with Opt. C5)
Opt. R3	Repair Service 3 years
Opt. R5	Repair Service 5 years
Opt. CA1	Single calibration event, or coverage for the designated calibration interval, whichever comes first.

Contact Tektronix:

ASEAN / Australasia (65) 6356 3900

Austria +41 52 675 3777

Balkans, Israel, South Africa and other ISE Countries +41 52 675 3777

Belgium 07 81 60166

Brazil & South America (11) 40669400

Canada 1 (800) 661-5625

Central East Europe, Ukraine and the Baltics +41 52 675 3777

Central Europe & Greece +41 52 675 3777

Denmark +45 80 88 1401

Finland +41 52 675 3777

France +33 (0) 1 69 86 81 81

Germany +49 (221) 94 77 400

Hong Kong (852) 2585-6688

India (91) 80-22275577

Italy +39 (02) 25086 1

Japan 81 (3) 6714-3010

Luxembourg +44 (0) 1344 392400

Mexico, Central America & Caribbean 52 (55) 5424700

Middle East, Asia and North Africa +41 52 675 3777

The Netherlands 090 02 021797

Norway 800 16098

People's Republic of China 86 (10) 6235 1230

Poland +41 52 675 3777

Portugal 80 08 12370

Republic of Korea 82 (2) 6917-5000

Russia & CIS +7 (495) 7484900

South Africa +27 11 206 8360

Spain (+34) 901 988 054

Sweden 020 08 80371

Switzerland +41 52 675 3777

Taiwan 886 (2) 2722-9622

United Kingdom & Eire +44 (0) 1344 392400

USA 1 (800) 426-2200

For other areas contact Tektronix, Inc. at: 1 (503) 627-7111

Updated 12 November 2007

Our most up-to-date product information is available at:
www.tektronix.com

Product(s) are manufactured
in ISO registered facilities.

Copyright © 2008, Tektronix. All rights reserved. Tektronix products are covered by U.S. and foreign patents, issued and pending. Information in this publication supersedes that in all previously published material. Specification and price change privileges reserved. TEKTRONIX and TEK are registered trademarks of Tektronix, Inc. All other trade names referenced are the service marks, trademarks or registered trademarks of their respective companies.

03/08 JS/WOW

51W-20565-1

Tektronix
Enabling Innovation