

- Analog bandwidth: 350 MHz, 200 MHz, 100 MHz, and 70 MHz; bandwidth upgrade option supported
- 2 or 4 analog channels (upgradable), standard 16 digital channels(LA probe required)
- Up to 8 GSa/s real-time sample rate
- Up to 200 Mpts memory depth (option)
- High waveform capture rate (over 500,000 wfm/s)
- Auto measurement of 41 waveform parameters; full-memory hardware measurement function
- A variety of serial protocol triggers and decodes
- Up to 450,000 frames of hardware real-time and ceaseless waveforms recording and playback functions
- Independent search, navigation keys, and event table
- Built-in advanced power analysis software (option)
- Integrates 7 independent instruments into 1, including a digital oscilloscope, a logic analyzer, a spectrum analyzer, an arbitrary waveform generator, a digital voltmeter, a frequency counter and totalizer, and a protocol analyzer
- 9-inch capacitive multi-touch screen, 256-level intensity grading display, with color persistence
- Multiple interfaces available: USB HOST&DEVICE, LAN(LXI), HDMI, TRIG OUT, and USB-GPIB
- Web Control remote command
- Unique online version upgrade
- Novel and delicate industrial design, easy to operate

MSO5000 series digital oscilloscope is a high-performance oscilloscope model designed based on RIGOL UltraVision II technology. With a 9-inch capacitive multi-touch screen, the MSO5000 series integrates 7 independent instruments into one, delivering super sample bandwidth ratio, extremely high memory depth, and other excellent specifications. It is compact and portable in design, and all of the MSO series products support multiple channels, bandwidths, and the upgrade of the analysis software. As it integrates many functions of multiple instruments, different user groups can have more choices in selecting their desired product based on their needs, helping them save their budget to a large extent while enjoying the superior test support and user experience.

MSO5000Series Digital Oscilloscope

UltraVision II Technology Platform Brings Excellent Specifications

The UltraVision II platform integrates RIGOL's latest research achievements in the digital oscilloscope's signal processing, data analysis, and waveform visualization, with higher waveform capture rate, full digital trigger technology, and full memory hardware measurement technology. The MSO5000 series digital oscilloscope is equipped with the UltraVison II technical platform, and also integrates 7 general instruments in the electronics measurement industry, offering extraordinary user experience at an unprecedented price point.

- High sample rate (maximum sample rate: 8 GSa/s)
- High memory depth (maximum memory depth of 200 Mpts, optional)
- High waveform capture rate (over 500,000 waveforms per second)
- Real-time waveform recording and playback functions (up to 450,000 frames)
- Full memory hardware measurement technology
- Full digital trigger technology

Higher Reliability and Longer Service Life

The main board circuit of the MSO5000 series digital oscilloscope adopts RIGOL's latest developed dedicated ASIC chipset, which makes the front-end circuit enjoy a higher integration, the circuit design more simple and reliable. Meanwhile, no relay is added to the MSO5000 series, which has prolonged the service life of the oscilloscope to a large extent, indirectly reducing the usage cost for users and further highlighting its cost-effective advantage.

Available for Software Upgrade with Options According to User's Demands

Want more functions within your limited budget? The MSO5000 series suffices! It has been fully configured with 4 analog channels, hardware analog bandwidth, 16-channel logic analyzer and dual-channel AWG hardware circuit before leaving the factory. If you have more demands in the future, purchase the desired option for expansion through relevant channels. Only a license code is enough. So easy!

4 Channel 350MHz 8GSa/s

- Standard 4 analog channels in hardware
 - The MSO5XX2 model can be upgraded to 4-CH at any time. The model remains unchanged.
- . Supports the highest analog bandwidth in hardware

Any MSO5000 low bandwidth model can be upgraded to higher bandwidth at any time. The model remains unchanged. For example, the MSO5072 can be upgraded to 350 MHz bandwidth.

- Standard logic analyzer interface in hardware
 - Any MSO5000 standard with 16-CH logic analyzer interface and function software, and only a PLA2216 probe is required to be ordered
- Standard AWG output port in hardware

Any MSO5000 standard with 2-CH arbitrary waveform generator output port, and only AWG software is required to be ordered.

The 9-inch capacitive multi-touch screen supports various touch gestures, making it always keep up with the mainstream development trend for screen operation. Various multi-touch gestures such as Tap, Drag, Pinch & Stretch, and Rectangle Drawing are supported, making the measurement actions more smooth, convenient, and easy for users to operate. Meanwhile, the MSO5000 series digital oscilloscope still keeps the knob and key operation as what RIGOL traditional digital oscilloscopes have, optimizing the user-friendly interactive experience to a large extent.

▶Small Body, Big Use

The innovative physical appearance of the instrument and the thin design in both sides of the instrument not only make its LCD display prominent but also keeps its shape delicate, making it portable and easy to operate.

► Overview of RIGOL's Medium-end Series Products

	MSO/DS2000A	MSO/DS4000	MSO5000	DS6000	MSO/DS7000
Analog Channel+Digital Channel	2+16	4+16	2/4+16	4	4+16
Analog Bandwidth	70 MHz to 300 MHz	100 MHz to 500 MHz	70 MHz to 350 MHz	600 MHz to 1 GHz	100 MHz to 500 MHz
Max. Sample Rate	2 GSa/s	4 GSa/s	8 GSa/s	5 GSa/s	10 GSa/s
Max. Memory Depth	56 Mpts (optional)	140 Mpts	200 Mpts (optional)	140 Mpts	500 Mpts (optional)
Waveform Capture Rate	> 52,000 wfms/s	> 110,000 wfms/s	>500,000 wfms/s	> 180,000 wfms/s	> 600,000 wfms/s
Max. Frames of Waveform Recording	65,000	200,000	450,000	200,000	450,000
LCD	8''	9''	9" capacitive multi-touch screen	10.1''	10.1" capacitive multi-touch screen
Hardware Mask Test	Standard	Standard	Standard	Standard	Standard
Built-in Arbitrary Waveform Generator	2 CH, 25 MHz (optional)	None	2 CH, 25 MHz (optional)	None	2 CH, 25 MHz (optional)
Built-in Digital Voltmeter	None	None	Standard	None	Standard
Built-in Hardware Counter	6-digit frequency counter	6-digit frequency counter	6-digit frequency counter + totalizer	6-digit frequency counter	6-digit frequency counter + totalizer
Search and Navigation	None	None	Standard, supporting table display	None	Standard, supporting table display
Power Analysis	PC (optional)	PC (optional)	Built-in UPA (optional)	PC (optional)	Built-in UPA (optional)
Serial Protocol Analysis	RS232/UART, I2C, SPI, CAN, and USB	RS232/UART, I2C, SPI, CAN, FlexRay, and MIL-STD-1553	RS232/UART, I2C, SPI, CAN, LIN, FlexRay, I2S, and MIL-STD-1553	RS232/UART, I2C, SPI, CAN, and FlexRay	RS232/UART, I2C, SPI, CAN, LIN, FlexRay, I2S, and MIL-STD-1553
Waveform Color Persistence	None	None	Standard	None	Standard
Histogram	None	None	Standard	None	Standard
FFT	Standard	Standard	Enhanced FFT, Standard	Standard	Enhanced FFT, Standard
MATH	Displays 1 function at the same time	Displays 1 function at the same time	Displays 4 functions at the same time	Displays 1 functions at the same time	Displays 4 functions at the same time
Connectivity	standard: USB, LAN, and VGA option: USB– GPIB	standard: USB, LAN, and VGA option: USB– GPIB	standard: USB, LAN, and HDMI option: USB– GPIB	standard: USB, VGA, and LAN option: USB– GPIB	standard: USB, LAN, and HDMI option: USB– GPIB

Design Features

▶7-into-1 Integrated Digital Oscilloscope

In today's integrated design field, a highly integrated comprehensive digital oscilloscope has become a useful tool for design engineers. The MSO5000 series digital oscilloscope launched by RIGOL this time integrates 7 independent instruments into 1, including one digital oscilloscope, one 16-channel logic analyzer, one spectrum analyzer, one arbitrary waveform generator, one digital voltmeter, one high-precision frequency counter and totalizer, and one protocol analyzer. The MSO5000 series offers you a flexible and economical solution to address your actual needs.

1.Digital Oscilloscope

- Four bandwidth models: 350 MHz, 200 MHz, 100 MHz, and 70 MHz; with the bandwidth upgradeable
- Up to 8 GSa/s real-time sample rate
- 2 or 4 analog channels (upgradable), 16 digital channels (standard)
- Up to 200 Mpts memory depth (option)
- · Maximum waveform capture rate of 500,000 wfms/s
- 350 MHz passive voltage probe for each channel (standard)

2.Logic Analyzer

- Standard 16 digital channels, just buy a PLA2216 active logic probe
- 25 Mpts memory depth for the waveforms of all the digital channels
- Up to 1 GSa/s sample rate
- Hardware real-time waveform recording and playback functions supported
- Mixed (analog channel and digital channel) trigger and decode supported
- Convenient digital channel grouping and group operation

3.Spectrum Analyzer

- Standard configuration of enhanced FFT, real-time operation for max.
 Mpts waveform data
- · Max. frequency range: oscilloscope analog bandwidth
- Up to 4 groups of operations can be displayed at the same time
- Independent FFT color persistence view supported
- Up to 15 peaks available for the peak search function; event table available to be exported

4. Arbitrary Waveform Generator (Option)

- Standard configuration of 2 waveforms output channels for the hardware, and only AWG option is required to be ordered
- 13 pre-defined waveforms
- Up to 25 MHz frequency
- Up to 200 MSa/s sample rate
- · Advanced modulation, sweep, and burst signal output supported

5.Digital Voltmeter

- 3-digit DC/AC, RMS/AC+DC RMS voltage measurement
- Sound an alarm for reaching or exceeding the limits
- Display the latest measurement results in the form of a diagram, and display the extrema over the last 3 seconds

6. High-precision Frequency Counter and Totalizer

- Optional 3 to 6-digit high-precision frequency counter
- Support the statistics on the maximum and minimum values of the frequency
- 48-bit totalizer (standard)

7. Protocol Analyzer (Option)

 Support RS232/UART, I2C, SPI, CAN, LIN, I2S, FlexRay, and MIL-STD-1553 serial bus

► Super High Sample Bandwidth Ratio

Bandwidth and the sample rate are two key technical specifications that engineers take priority in choosing the digital oscilloscope. Bandwidth determines the maximum frequency that the oscilloscope can acquire. The higher the bandwidth of the oscilloscope, the better the oscilloscope can keep the steep, fast, abundant harmonics components and energies of the signal under test. Whereas the sample rate determines the time interval of the sample points, that is, determines the refinement of the outlined waveforms. The MSO5000 series provides a maximum of 8 GSa/s real—time sample rate and 23X sample rate/bandwidth ratio for 350 MHz bandwidth, which makes itself far ahead of the same level products.

While maintaining the super high sample rate of 8 GSa/s, the MSO5000 series also has a maximum of 200 Mpts memory depth, enabling itself to capture more events in one acquisition. This provides sufficient time for users to observe while retaining the waveform details to a large extent. Thus, users can not only get the detailed information about the waveforms, but also can take an overview of the waveforms.

With up to 100 M memory depth, you can capture 12.5 ms of waveforms while maintaining a sample rate of 8 G, without causing the waveforms to be distorted.

▶500,000 wfms/s Capture Rate

Engineers often have to spend a lot of time and efforts in locating the problem in design and debugging. Therefore, a proper debugging tool will help engineers to work more efficiently. MSO5000 series digital oscilloscope can provide the waveform capture rate of up to 500,000 wfms/s, so that the glitches and infrequent events in waveforms can be quickly identified, greatly improving the debugging efficiency for the engineers.

256-level intensity grading display can reflect the occurrence frequencies of the infrequent events. Its newly added color persistence function can highlight the signal of different probabilities with a different color grading. You can set the persistence time to control the duration time for the waveforms to be displayed on the screen, so that the display capability of the infrequent events can be further enhanced.

Capture occasional exceptional signals in a highly refresh mode.

Changes of each frame of waveforms of the sweep signal can be clearly observed in the highly refresh mode.

Hardware Full Memory Auto Measurement

The auto measurement is the basic tool for engineers to make a rapid analysis of the signals, and it requires more efficient measurement process and accurate measurement results. MSO5000 supports hardware full memory auto measurement, provides measurements of 41 waveform parameters, supports displaying the statistics and analysis of the measurement results for 10 items. In addition, the auto measurement function also supports auto cursor indicator and measurement range selection. You can also set the threshold for each measurement source independently, making the waveform measurement more flexible. To get a quick view about how to make measurements, we provide you with detailed help documents and diagrams to better illustrate the measurement methods for each item.

Based on the different data sources, auto measurement consists of two modes: Normal and Precision. In Normal mode, the data volume increases from 1 k to 1 M, realizing the optimization of the basic measurement function. In Precision mode, the oscilloscope provides hardware full-memory auto measurement, greatly improving the precision of the waveform measurement.

Observe and accurately measure two signals with great frequency deviations. The full-memory hardware measurement can measure accurate frequency value of the waveforms with 340k rising edges.

The ordinary 1 Mpts software measurement can no longer measure the accurate frequency of the high-frequency signal.

► Hardware Waveform Recording and Playback

The memory depth is one of the key specifications of the oscilloscope. However, whatever high the memory depth, it cannot be guaranteed that all the signals that users are concerned about can be captured in one time. This is especially true for the occurrence of the infrequent signals during debugging design or locating specific events from the long captured complicated signals. In addition, the long memory depth will be bound to reduce the response time for the oscilloscope. The hardware waveform recording and playback function can address this issue.

The MSO5000 series provides ceaseless recording and playback for a maximum of 450,000 frames of hardware real—time waveforms. This specification is second to none in the industry. The hardware waveform recording function adopts the segmented storage technology. With the technology, you can set the trigger conditions to make a selective choice in capturing and saving the signals that you are interested in, then mark the time on the signal. This has not only ensured the high capture efficiency, but also prolonged the overall observation time for the waveforms. The hardware waveform playback function enables you to have sufficient time to take a careful view and analysis of the recorded segment of the waveforms.

► Hardware Pass/Fail Test

The MSO5000 series is equipped with hardware pass/fail test function as the standard configuration, which can be used in signal monitoring for a long time, signal monitoring during design, and signal test in the production line. You can set the test mask based on the known "standard" waveform, and then compare the signal under test with the "standard" waveform to display the statistics on the test results. When a successful or failed test is detected by the oscilloscope, you can choose to immediately stop monitoring, enable the beeper to sound an alarm, or save the current screen image. Also, you can choose to continue monitoring.

The Pass/Fail test function can quickly make a statistics on the occurrence probability of the signal exceptions.

► Enhanced FFT Analysis

The MSO5000 series can analyze 1 Mpts of FFT, which improves the frequency resolution to a large extent, convenient for you to better analyze the disturbance noise in the circuit under test. To adjust the spectrum waveforms to be observed, set the center frequency and the span; or set the start frequency and the stop frequency. The MSO5000 series also provides the peak search function, which can auto mark up to 15 peaks and display their frequencies and amplitudes in the form of a list. Such information and the non–peak section in the frequency–domain cursor measurement can greatly improve the working efficiency of the engineers.

With the near-field probe, you can easily observe the spectrum peak in the frequency domain when the probe approaches to the radiation leakage point.

► A Variety of Triggers and Protocol Decodings

MSO5000 series digital oscilloscope provides powerful trigger functions, including Edge trigger, Pulse trigger, Slope trigger, Video trigger, Pattern trigger, Duration trigger, Timeout trigger, Runt trigger, Window trigger, Delay trigger, Setup/Hold trigger, Nth Edge trigger, and serial protocol trigger. These triggers can help engineers accurately and quickly capture and identify the signals of great interest.

The optional serial protocol decoding is capable of decoding 4 serial buses simultaneously. The full memory data analysis and the decoding event table display can help engineers quickly find out the system failure and locate the symbol error waveforms, greatly improving the debugging efficiency of the overall system signals. The MSO5000 series also provides optional decodings such as RS232/UART, I2C, SPI, CAN, LIN, I2S, FlexRay, and MIL—STD—1553. These serial bus decodings can help engineers make a deep analysis on the waveforms, and they are widely applied to the auto electronics, aerospace, and other fields. Besides, the oscilloscope has a standard parallel bus decoding, which is capable of performing the debugging test for the mixed signals of up to 20 channels (analog channel and digital channel) simultaneously.

► Zone Trigger

In face of the complex and variable circuit signal in the circuit debugging, it is easy for us to find the transient occasional exception signals on the oscilloscope with a high waveform capture rate. However, it is not easy to isolate the exceptional signal from the complex circuit signals and trigger them stably. You have to spend more time on the usage of some advanced trigger types, and sometimes even the powerful advanced trigger is unable to make it. The MSO5000 series is specially equipped with touch screen—based zone trigger function, which can help users accelerate the signal isolation process. The zone trigger function is easy to operate. You only need to use the specified rectangle drawing gesture to draw one or two rectangular zones on the corresponding signal section, then you can quickly isolate the signal for observation.

The zone trigger can work with other 20 trigger types, and it also supports the decoding, waveform recording, and pass/fail test functions. This is conducive to the debugging of the complex signals.

Draw a rectangle on the transient exception signal and select Trigger zone A.

Quickly isolate the exceptional signal with Edge trigger and Zone trigger.

► Power Analysis (Option)

To cater to the increasing test demand for the switch power supply and the power component, we configure the MSO5000 series with the optional built—in power analysis software. The current power analysis software can complete the power quality analysis and ripple analysis. The power analysis software can help engineers analyze the commonly used power parameters rapidly and accurately, without needing to make tedious configurations manually or do complicated formula calculation.

► Remote Control Software

The Web Control software is a standard configuration for the MSO5000 series. You can use the software to migrate the instrument control and waveform analysis to the PC, and then click the mouse to operate easily.

You only need to input the IP address of the oscilloscope into the address bar of the Web browser to open the Web Control software. The display of the waveform interface and instrument control in the software are consistent with that in the MSO5000 series. You can use the mouse to tap the keys or knobs in the Web Control interface to complete the waveform control, measurement, and analysis. In the Web Control interface, the basic information of the instrument is displayed, and you can also upload or download the files of the oscilloscope, control with the SCPI commands, set or modify the network status.

► User-defined One-key Quick Operation

There is a dedicated Quick key on the front panel of the MSO5000 series, enabling you to customize the function of the key and complete the commonly used operation quickly. With the customized setting of the Quick key, you can quickly capture the screen image, realize waveform saving, setup saving, all measurement, reset measurement statistics, reset pass/fail test statistics, printing, email sending, waveform recording, group saving, and etc.

RIGOL Probes and Accessories Supported by the MSO5000 Series

· RIGOL Passive Probes

Model	Type	Description	Model	Type	Description
PVP2150	High- impedance Probe	1X: DC ~ 35 MHz 10X: DC ~ 150 MHz Compatibility: All models of RIGOL 's digital oscilloscopes	RP1010H	High– voltage Probe	DC ~ 40 MHz DC: 0 ~ 10 kV DC AC: pulse ≤20 kVp-p AC: sine wave≤7 kVrms Compatibility: All models of RIGOL 's digital oscilloscopes
00001	High- impedance Probe	1X: DC ~ 35 MHz 10X: DC ~ 350 MHz Compatibility: All models of RIGOL 's digital oscilloscopes		High– voltage Probe	DC ~ 150 MHz DC+AC Peak: 18 kV CAT II AC RMS: 12 kV CAT II Compatibility: All models of RIGOL 's digital oscilloscopes
PVP2350			RP1018H		

Highimpedance Probe DC ~ 500 MHz Compatibility: All models of **RIGOL**'s digital oscilloscopes

RP3500A

Highvoltage Probe DC ~ 300 MHz CAT I 2000 V (DC+AC) CAT II 1500 V (DC+AC) Compatibility: All models of **RIGOL**'s digital oscilloscopes

RP1300H

RIGOL Active and Current Probes

RP1005C

Description Model Model Type Туре Description BW: DC ~ 300 kHz Maximum Input Power supply for RP1003C, Current DC: ± 100 Å Power AC P-P: 200 A AC RMS: 70 A RP1004C, and RP1005C; Probe Supply supporting 4 channels. Compatibility: All models of RIGOL's digital oscilloscopes RP1001C RP1000P BW: DC ~ 1 MHz Maximum Input DC: ±70 A AC P-P: 140 A AC RMS: 50 A BW: 25 MHz High-Max. voltage ≤ 1400 Vpp voltage Current Compatibility: All models of Differential Probe Compatibility: All models of RIGOL's digital Probe RIGOL's digital oscilloscopes oscilloscopes RP1002C RP1025D BW: DC ~ 50 MHz BW: 50 MHz Maximum Input High-Current Max. voltage ≤ 7000 Vpp AC P-P: 50 A (noncontinuous) voltage Probe Compatibility: All models of AC RMS: 30 A Differential RIGOL's digital Compatibility: All models of Probe oscilloscopes RIGOL's digital oscilloscopes Required to order RP1000P power RP1003C RP1050D supply. BW: DC ~ 100 MHz Maximum Input BW: 100 MHz AC P-P: 50 A (noncontinuous) High-Current Max. voltage ≤ 7000 Vpp AC RMS: 30 A voltage Probe Compatibility: All models of Compatibility: All models of Differential **RIGOL**'s digital oscilloscopes **RIGOL**'s digital Probe oscilloscopes Required to order RP1000P power RP1004C supply. RP1100D BW: DC ~ 10 MHz Maximum Input AC P-P: 300 A (noncontinuous), Active logic probe Active (dedicated probe for 500 A (@pulse width ≤ 30 us) Current Logic Probe AC RMS: 150 A MSO5000 series) Probe Compatibility: All models of RIGOL's digital oscilloscopes

PLA2216

Required to order RP1000P power

supply.

Specifications

All the specifications are guaranteed except the parameters marked with "Typical" and the oscilloscope needs to operate for more than 30 minutes under the specified operation temperature.

Overview of the MSO5000 Series Technical Specifications

Model	MSO5072	MSO5074	MSO5102	MSO5104	MSO5204	MSO5354	
Analog Bandwidth	70 MHz	70 MHz	100 MHz	100 MHz	200 MHz	350 MHz	
Rising Time (typical)	≤5 ns	≤5 ns	≤1.75 ns	≤1 ns			
	2	4	2	4	4	4	
No. of Input/Output	16 input digital ch	annels (PLA2216 p	robe option is requi	red to be ordered)			
Channels	Dual-channel arb	itrary waveform ge	nerator output (requ	ired to install the M	SO5000-AWG opti	on to activate the	
	software function)					
Sampling Mode	Real–time sampli	ng					
		204/MSO5104/MS0					
Max. Sample Rate of	•		alf–channel ^[1]), 2 GS	a/s (all channels)			
Analog Channel	MSO5102/MSO5						
		hannel), 2 GSa/s (al	l channels)	-			
Max. 2RL(option)	0	Analog channel:					
Memory	200 Mpts (single-	-channel), 100 Mpt	s (halt-channel ¹¹¹ , 50	Mpts (all channels)			
Depth	Digital channel: 25	Digital channel: 25 Mpts (all channels)					
Max. Waveform	≥500,000 wfms/	5					
Capture Rate ^[2]							
Hardware Real-time	. 450,000 (/ ·					
Waveform Recording	≥450,000 wfms	(single-channel)					
and Playing	,						
Peak Detection							
LCD Size and Type	9-inch capacitive multi-touch screen/gesture enabled operation						
Display Resolution	1024 × 600						

Vertical System Analog Channel

Vertical System Analog Channel	January 1980
Input Coupling	DC, AC or GND
Input Impedance	1 MΩ ± 1%
Input Capacitance	17 pF ± 3 pF
Probe Attenuation Coefficient	0.01X, 0.02X, 0.05X, 0.1X, 0.2X, 0.5X, 1X, 2X, 5X, 10X, 20X, 50X, 100X, 200X, 500X, 1000X, 2000X, 5000X, 10000X, 20000X, and 50000X
Maximum Input Voltage	CAT I 300 Vrms, 400 Vpk, Transient Overvoltage 1600 Vpk
Vertical Resolution	8 bits
Vertical Sensitivity Range ^[3]	500 μ V/div~10 V/div
Offset Range	± 1 V (500 μV/div~50 mV/div) ± 30 V (51 mV/div~260 mV/div) ± 100 V (265 mV/div~10 V/div)
Dynamic Range	± 5 div (8 bits)
Bandwidth Limit (Typical)	20 MHz, 100 MHz, 200 MHz; selectable for each channel
DC Gain Accuracy ^[2]	± 3% of full scale
DC Offeet Assurably	<200 mV/div (\pm 0.1 div \pm 2 mV \pm 1.5% of offset value)
DC Offset Accuracy	>200 mV/div (± 0.1 div ± 2 mV ± 1.0% of offset value)
Channel-to-Channel Isolation	40 dB, from DC to maximum rated bandwidth of each model
ESD Tolerance	± 8 kV (on input BNCs)

Vertical System Digital Channel

Vertical System Digital Channel	
Number of Channels	16 input channels (D0~D15) (D0~D7, D8~D15)
Threshold Range	± 15.0 V, in 10 mV step
Threshold Accuracy	± (100 mV + 3% of the threshold setting)
Threshold Selection	TTL(1.4 V), COMS5.0(2.5 V), COMS3.3(1.65 V), COMS2.5(1.25 V), COMS1.8(0.9 V), ECL(-1.3 V), PECL(3.7 V), LVDS(1.2 V), 0.0 V
Max. Input Voltage	User (adjustable threshold for 8 channels in a group) ± 40 V peak CAT I; transient overvoltage 800 Vpk
Max. Input Dynamic Range	± 10 V + threshold
Minimum Voltage Swing	500 mVpp

Input Impedance	About 101 kΩ	
Probe Load	≈8 pF	
Vertical Resolution	1 bits	

Horizontal System--Analog Channel

	stemAnalog Ch	nannel			
		70 MHz	100 MHz	200 MHz	350 MHz
Range of Time	e Base	5 ns/div~1 ks/div	5 ns/div~1 ks/div	2 ns/div~1 ks/div	1 ns/div~1 ks/div
		Support fine adjustm	ent		
Time Base Re	solution	10 ps			
Time Base Ac	curacy	± 10 ppm ± 10 ppm	/year		
Time Base	before triggering	≥1/2 screen width			
Delay Range	after triggering	1 s to 100 div			
Time Interval Measurement	. ,	± (1 sample interval)	\pm (2 ppm × readout) \pm 50	ps	
Inter-channel Correction Ra		± 100 ns			
	YT	Default			
Horizontal	XY	X = Channel 1, Y = C	hannel 2	· · · · · · · · · · · · · · · · · · ·	
Mode	SCAN	Time base ≥200 ms	/div, available to enter or e	exit the SCAN mode by rot	ating the Horizontal SCALE knob
ROLL Time base ≥200 ms/div, available to enter or exit the ROLL mode by rotating the Horizontal SCALI (enable the auto ROLL mode at first)			ating the Horizontal SCALE knob		

Horizontal System--Digital Channel

Horizontal System——Digital Channel	
Min. Detectable Pulse Width	5 ns
Maximum Input Frequency	200 MHz (accurately copied as the sine wave of the maximum frequency of the logic square wave; input amplitude is the minimum swing; the shortest the ground cable is required for the logic probe)
Inter-channel Time Delay	2 ns (typical), 5 ns (maximum)

Acquisition System

Acquisition System	n	
Max. Sample Rate	of Analog Channel	MSO5354/MSO5204/MSO5104/MSO5074: 8 GSa/s (single-channel), 4 GSa/s (half-channel ^[1]), 2 GSa/s (all channels) MSO5102/MSO5072: 8 GSa/s (single-channel), 2 GSa/s (all channels)
Max. Memory	Standard	100 Mpts (single–channel), 50 Mpts (half–channel) ^[1] , 25 Mpts (all channels)
Depth of Analog Channel	2RL(option)	200 Mpts (single-channel), 100 Mpts (half-channel) ^[1] , 50 Mpts (all channels)
Max. Sample Rate	of Digital Channel	1 GSa/s (all channels)
Max. Memory Dep	oth of Digital Channel	25 Mpts (all channels)
	Normal	Default
Λ: - : . : N Λ! -	Peak Detection	Capture 500 ps glitches
Acquisition Mode	Average Mode	2, 4, 8, 16···65536 are available for you to choose, averaging point by point
	High Resolution	12 bit (max .)

Trigger System

Trigger System		
Trigger Source		Analog channel (1~4), digital channel (D0~D15), AC Line
Trigger Mode		Auto, Normal, Single
	DC	DC coupling trigger
	AC	AC coupling trigger
	High	
Trigger Coupling	Frequency	High frequency rejection, cut-off frequency~55 kHz (internal only)
rrigger Coupling	Rejection	
	Low	
	Frequency	Low frequency rejection, cut-off frequency~55 kHz (internal only)
	Rejection	
Noise Rejection		Increase delay for the trigger circuit (internal only), On/Off
Holdoff Range		8 ns to 10 s
Trigger Bandwidth		Analog bandwidth
		1 div or 5 mVpp, whichever is larger, <10mV/div
Trigger Sensitivity		0.5 div, ≥10mV/div
		Enable the noise rejection, with trigger sensitivity reducing half

Trigger Level	Internal:	± 5 div from the center of the screen
Range	AC Line	Fixed 50%

Trigger Type

Trigger in the rectangle area drawn manually, supporting trigger zone A and conditions can be "Intersect" or "Not intersect" Source channel: CH1~CH4; only one analog channel is triggered each time Standard: Edge trigger, Pulse trigger, Slope trigger, Video trigger, Pattern tr trigger, Runt trigger, Window trigger, Delay trigger, Setup/Hold trigger, and Option: RS232, UART, I2C, SPI, CAN, FlexRay, LIN, I2S, and MIL—STD—158 Trigger on the threshold of the specified edge of the input signal. The edge Either. Source channel: CH1~CH4, D0~D15, or AC Line Trigger on the positive or negative pulse with a specified width. The pulse of the certain value or within a certain time range. Source channel: CH1~CH4, D0~D15 Trigger on the positive or negative slope of the specified time (800 ps~10 standard) smaller than a certain value or within a certain time range. Source channel: CH1~CH4 Trigger on all lines, specified line, add field, or even field that conforms to the conditions of the specified that conforms to the conditions of the conditions of the conditions of the conditions of the certain time range.	rigger, Duration trigger, Timeout I Nth Edge trigger 53 e types can be Rising, Falling, or
Standard: Edge trigger, Pulse trigger, Slope trigger, Video trigger, Pattern tr Trigger Type Trigger, Runt trigger, Window trigger, Delay trigger, Setup/Hold trigger, and Option: RS232, UART, I2C, SPI, CAN, FlexRay, LIN, I2S, and MIL-STD-15: Trigger on the threshold of the specified edge of the input signal. The edge Either. Source channel: CH1~CH4, D0~D15, or AC Line Trigger on the positive or negative pulse with a specified width. The pulse of the certain value or within a certain time range. Source channel: CH1~CH4, D0~D15 Trigger on the positive or negative slope of the specified time (800 ps~10 standard) smaller than a certain value or within a certain time range. Source channel: CH1~CH4 Slope	rigger, Duration trigger, Timeout I Nth Edge trigger 53 e types can be Rising, Falling, or
Trigger Type trigger, Runt trigger, Window trigger, Delay trigger, Setup/Hold trigger, and Option: RS232, UART, I2C, SPI, CAN, FlexRay, LIN, I2S, and MIL-STD-15 Trigger on the threshold of the specified edge of the input signal. The edge Either. Source channel: CH1~CH4, D0~D15, or AC Line Trigger on the positive or negative pulse with a specified width. The pulse of certain value or within a certain time range. Source channel: CH1~CH4, D0~D15 Trigger on the positive or negative slope of the specified time (800 ps~10 standard smaller than a certain value or within a certain time range. Source channel: CH1~CH4 Source channel: CH1~CH4 Source channel: CH1~CH4	I Nth Edge trigger 53 e types can be Rising, Falling, or
Trigger on the threshold of the specified edge of the input signal. The edge Either. Source channel: CH1~CH4, D0~D15, or AC Line Trigger on the positive or negative pulse with a specified width. The pulse of certain value or within a certain time range. Source channel: CH1~CH4, D0~D15 Trigger on the positive or negative slope of the specified time (800 ps~10 standard standard). Slope Source channel: CH1~CH4 Source channel: CH1~CH4	types can be Rising, Falling, or
Edge Either. Source channel: CH1~CH4, D0~D15, or AC Line Trigger on the positive or negative pulse with a specified width. The pulse of certain value or within a certain time range. Source channel: CH1~CH4, D0~D15 Trigger on the positive or negative slope of the specified time (800 ps~10 standard) Slope smaller than a certain value or within a certain time range. Source channel: CH1~CH4	
Trigger on the positive or negative pulse with a specified width. The pulse vertain value or within a certain time range. Source channel: CH1~CH4, D0~D15 Trigger on the positive or negative slope of the specified time (800 ps~10 s smaller than a certain value or within a certain time range. Source channel: CH1~CH4	width is greater or smaller than a
Pulse certain value or within a certain time range. Source channel: CH1~CH4, D0~D15 Trigger on the positive or negative slope of the specified time (800 ps~10 s smaller than a certain value or within a certain time range. Source channel: CH1~CH4	width is greater or smaller than a
Trigger on the positive or negative slope of the specified time (800 ps~10 s Slope smaller than a certain value or within a certain time range. Source channel: CH1~CH4	
Trigger on the positive or negative slope of the specified time (800 ps~10 s Slope smaller than a certain value or within a certain time range. Source channel: CH1~CH4	
Slope smaller than a certain value or within a certain time range. Source channel: CH1~CH4	s). The slew time is greater or
	he video standards. The supported
Video video standards include NTSC, PAL/SECAM, 480P, and 576P.	ne video standards. The supported
Source channel: CH1~CH4	
Identifies a trigger condition by searching for a specified pattern. The patter	
Pattern selected channel sources. The logic pattern of each channel is H, L, X, Risir	ng, or Falling.
Source channel: CH1~CH4, D0~D15	
Trigger when the specified pattern meets the specified duration condition.	
Duration multiple selected channel sources. The logic pattern of each channel is H, L	
smaller than a certain value, or within a certain time range, or outside a cert	tain time range.
Source channel: CH1~CH4, D0~D15	
Trigger when duration of a certain event exceeds the specified time (16 ns-	~10 s). The event can be specified
Timeout as Rising, Falling, or Either.	
Source channel: CH1~CH4, D0~D15	
Trigger when the pulses pass through one threshold but fail to pass throug	h another threshold. The channel
Runt only supports analog channels	
Source channel: CH1~CH4	
Trigger in a specified window state when the rising edge of the signal cross	ses the upper threshold or the falling
Window edge crosses the lower threshold. The window state can be Enter, Exit, or	
Source channel: CH1~CH4	
Trigger when the time difference between the specified edges of Source A	and Source B meets the preset
time. The duration is greater or smaller than a certain value, or within a cert	
Delay time range.	tani timo rango, or outolao a cortain
Source channel: CH1~CH4, D0~D15	
When the setup time or hold time between the input clock signal and the d	tata signal is smaller than the
Setup/Hold specified time (8 ns~1 s).	iata digitar le diffaller triair trie
Source channel: CH1~CH4, D0~D15	
Trigger on the Nth edge that appears after the specified idle time. The edge	e can be specified as Rising or
Nth Edge Falling.	s can be specified as mising of
Source channel: CH1~CH4, D0~D15	
MSO5000–COMP option	
	hua (up to 20 Mb/a)
RS232/UART (Option) Trigger on the Start, Error, Check Error, or Data frame of the RS232/UART I Source channel: CH1~CH4, D0~D15	bus (up to 20 lvib/s).
MSO5000-EMBD option	O l-it-) D-t A-l-l D-t t-l
Trigger on the Start, Stop, Restart, MissedACK, Address (7 bits, 8 bits, or 1	U bits), Data, or Address Data of the
IZC bus.	
Source channel: CH1~CH4, D0~D15	
MSO5000–EMBD option	00 17
SPI (Option) Trigger on the specified pattern of the specified data width (4~32) of SPI but	us. CS and Timeout are supported.
Source channel: CH1~CH4, D0~D15	
MSO5000-AUTO option	
Trigger on the start of a frame, end of a frame, Remote ID, Overload, Fram	
CAN (Option) Error, Answer Error, Check Error, Format Error, and Random of the CAN sig	gnal (up to 5Mb/s). The supported
CAN bus signal types include CAN_H, CAN_L, TX/RX, and DIFF.	
Source channel: CH1~CH4, D0~D15	
MSO5000-FLEX option	
Trigger on the specified position (TSS End, FSS_BSS End, FES End, DTS Er	nd), frame (Invalid, Syn, Start, All),
FlexRay (Option) symbol (CAS/MTS and WUS), error (Head CRC Err, Tail CRC Err, Decode Er	
signal (up to 10 Mb/s).	,
Source channel: CH1~CH4, D0~D15	
MSO5000-AUTO option	
Trigger on the Sync ID Data (length settable) Data (ID Wakeum Sleen ar	nd Error of the LIN bus signal (up to
LIN (Option) 20 Mb/s).	200 o.ga. (ap to
Source channel: CH1~CH4, D0~D15	
Course Granition Of It Office D10	

I2S (Option)	MSO5000-AUDIO option Trigger on 2's complement data of audio left channel, right channel, or either channel (=, ≠, >, <, <>, > <). The available alignment modes include I2S, LJ, and RJ. Source channel: CH1~CH4, D0~D15 (only available for the MSO5XX4 model or the model installed with the MSO5000-4CH option)
MIL-STD-1553 (Option)	MSO5000-AERO option Trigger on the sync (Data Sync, Cmd Sync, and All Sync) field, Data word, command word, status word, and Error (Sync Error and Check Error) of the MIL-STD-1553 bus. Source channel: CH1~CH4

Search&Navigation

Search, Navigation, and Table		
Туре	Edge, Pulse, Runt, Slope, RS232, I2C, and SPI	
Source	Any analog channel	
Сору	Copy the search settings to the trigger settings, and copy from the trigger settings	
Result Display	Event table or navigation. Go to the specific event through the event table index	
	Memory playing: view the memory waveforms with the navigation keys by scrolling through stored waveform data, supporting viewing at three speeds.	
Navigation	ZOOM playing: view the details of waveforms with the navigation keys by panning the ZOOM window automatically, supporting viewing at three speeds.	
	Recording playback: play back the recorded waveforms with the navigation keys.	
	Event navigation: use the navigation keys to scroll through the event search results.	

Waveform Measurement

Waveform Meas	urement	
Cursor	Number of Cursors	2 pairs of XY cursors
	Manual Mode	Voltage deviation between cursors (\triangle Y) Time deviation between cursors (\triangle X) Reciprocal of \triangle X (Hz) (1/ \triangle X)
	Track Mode	Fix Y-axis to track X-axis waveform point's voltage and time values Fix X-axis to track Y-axis waveform point's voltage and time values
	Auto Measurement	Allow to display cursors during auto measurement
	XY Mode	Measure the voltage parameters of the corresponding channel waveforms in XY time base mode. $X = Channel\ 1$, $Y = Channel\ 2$
	Number of Measurements	41 auto measurements; and up to 10 measurements can be displayed at a time.
	Measurement Source	CH1~CH4, Math1~Math4, and D0~D15
	Measurement Mode	Normal and Precision (full-memory hardware measurement)
	Measurement Range	Main, Zoom, and Cursor
Auto	All Measurement	Display 33 measurement items for the current measurement channel; the measurement results are updated continuously; you can switch the measurement channel.
Measurement	Vertical	Vmax, Vmin, Vpp, Vtop, Vbase, Vamp, Vupper, Vmid, Vlower, Vavg, VRMS, Per. VRMS, Overshoot, Preshoot, Area, Period Area, and Std Dev.
	Horizontal	Period, Frequency, Rise Time, Fall Time, +Width, -Width, +Duty, -Duty, Positive Pulse Count, Negative Pulse Count, Rising Edge Count, Falling Edge Count, Tvmax, Tvmin, +Slew Rate, and -Slew Rate
	Others	Delay(A \uparrow $-$ B \uparrow), Delay(A \uparrow $-$ B \downarrow), Delay(A \downarrow $-$ B \uparrow), Delay(A \downarrow $-$ B \downarrow), Phase(A \uparrow $-$ B \uparrow), Phase(A \uparrow $-$ B \uparrow), and Phase(A \downarrow $-$ B \downarrow)
	Analysis	Frequency counter, DVM, power analysis (option), histogram
	Statistics	Current, Average, Max, Min, Standard Deviation, Count Statistical times settable

Waveform Calculation

Waveform Calculation	
No. of Math Functions	4; 4 math functions available to be displayed at a time
Operation	A+B, A–B, A×B, A/B, FFT, A&&B, A B, A^B, !A, Intg, Diff, Sqrt, Lg, Ln, Exp, Abs, AX+B, LowPass, HighPass, BandPass, and BandStop
Source	CH1~CH4, D0~D15 (only available for A&&B, A B, !A, and A^B), Math1~Math4, and Ref1~Ref10
Color Grade	Support Math and FFT

	Record Length	Max. 1 Mpts
Enhanced FFT	Window Type	Rectangular (default), Blackman–Harris, Hanning, Hamming, Flattop, and Triangle.
	Peak Search	a maximum of 15 peaks, confirmed by the settable threshold and offset threshold set by users

Waveform Analysis

Waveform Anal	ysis	
Waveform		Store the signal under test in segments according to the trigger events, i.g. save all the sampled waveform data as a segment to the RAM for each trigger event. The maximum number of the sampled segments reaches 450,000.
Recording	Source	All enabled analog channels and digital channels
	Analysis	Support playing frame by frame or continuous playing; capable of calculating, measuring, and decoding the played waveforms
Pass/Fail Test		Compare the signal under test with the user–defined mask to provide the test results: the number of successful tests, failed tests, and the total number of tests. The pass/fail event can enable immediate stop, beeper, and the screenshot.
	Source	Any analog channel
		The waveform histogram provides a group of data, showing the number of times a waveform hits within the defined region range on the screen. The waveform histogram not only shows the distribution of hits, but also the ordinary measurement statistics.
Histogram	Source	Any analog channel or auto measurement item
Tilograffi	Туре	horizontal, vertical, or measurement
	Measure	sum, peak, max, min, pKpk, mean, median, mode, bin width, and sigma
	Mode	Support all modes, except the Zoom, XY, and ROLL modes
		Provide a dimensional view for color grade waveforms
C-l Cl-	Source	Any analog channel
Color Grade	Color Theme	Temperature and intensity
	Mode	Support all modes

Parallel Decoding

Parallel Decoding		
Number of Decodings	4, four protocol types can be supported at the same time	
Decoding Type	Standard: Parallel	
Decoding Type	Option: RS232, UART, I2C, SPI, LIN, CAN, FlexRay, I2S, and MIL-STD-1553	
Parallel	Up to 20 bits of Parallel decoding, supporting the combination of any analog channel and digital channel. Support user–defined clock and auto clock settings. Source channel: CH1~CH4, D0~D15	
RS232/UART	MSO5000–COMP option Decode the RS232/UART (up to 20 Mb/s) bus's TX/RX data (5–9 bits), parity (Odd, Even, or None), and stop bits (1–2 bits) Source channel: CH1~CH4, D0~D15	
12C	MSO5000–EMBD option Decode the address (with or without the R/W bit) of the I2C bus, data, and ACK. Source channel: CH1~CH4, D0~D15	
SPI	MSO5000–EMBD option Decode the MISO/MOSI data (4–32 bits) of the SPI bus. The available mode includes "Timeout" and "CS" Source channel: CH1~CH4, D0~D15	
LIN	MSO5000–AUTO option Decode the protocol version (1.X or 2.X) of the LIN bus (up to 20 Mb/s). The decoding displays syndata, and check sum. Source channel: CH1~CH4, D0~D15	
CAN	MSO5000–AUTO option Decode the remote frame (ID, byte number, CRC), overload frame, and data frame (standard/extender ID, control domain, data domain, CRC, and ACK) of the CAN bus (up to 5 Mb/s). The supported CAN be signal types include CAN_H, CAN_L, TX/RX, and DIFF. Source channel: CH1~CH4, D0~D15	
FlexRay	MSO5000–FLEX option Decode the frame ID, PL (payload), Header CRC, Cycle Count, Data, Tail CRC, and DTS of the FlexR bus (up to 10 Mb/s). The supported signal types include BP, BM, and RX/TX. Source channel: CH1~CH4, D0~D15	
l2S	MSO5000–AUDIO option Decode I2S audio bus left channel data and right channel data, supporting 4–32 bits. The alignment modes include I2S, LJ, and RJ. Source channel: CH1~CH4, D0~D15 (only available for the MSO5XX4 model or the model installed with the MSO5000–4CH option)	

MIL-STD-1553	MSO5000–AERO option Decode the MIL–STD–1553 bus signal's data word, command word, and status word (address+last 11 bits). Source channel: CH1~CH4
	Source channel. Chii~Ch4

Auto

Auto	
AutoScale	Min voltage greater than 5 mVpp, duty cycle greater than 1%, frequency over 35 Hz

Arbitrary Waveform Generator

	m Generator (technical speci	fications are typical values) (option)	
Number of Channels	2		
Output Mode	Normal (2-channel output)		
Sample Rate	200 MSa/s		
Vertical Resolution	14 bits		
Max. Frequency	25 MHz		
Standard Waveform	Sine, Square, Ramp, Puls	e, DC, Noise	
Built–in Waveform	Sinc, Exp.Rise, Exp.Fall, E	ECG, Gauss, Lorentz, Haversine	
	Frequency Range	100 mHz to 25 MHz	
	Flatness	± 0.5 dB (relative to 1 kHz)	
	Harmonic Distortion	-40 dBc	
Sine	Spurious (non- harmonics)	-40 dBc	
	Total Harmonic Distortion	1%	
	S/N Ratio	40 dB	
	Frequency Range	Square: 100 mHz to 15 MHz	
	Trequency hange	Pulse: 100 mHz to 1 MHz	
	Rise/Fall Time	<15 ns	
	Overshoot	<5%	
Square/Pulse	Duty	Square: always be 50%	
Square/Fulse	Duty	Pulse: 10% to 90%, adjustable	
	Duty Cycle Resolution	1% or 10 ns (whichever is greater)	
	Min. Pulse Width	20 ns	
	Pulse Width Resolution	10 ns or 5 bits (whichever is greater)	
	Jitter	5 ns	
	Frequency Range	100 mHz to 100 kHz	
Ramp	Linearity	1%	
	Symmetry	0% to 100%	
Noise	Bandwidth	>25 MHz	
Built-in Waveform	Frequency Range	100 mHz to 1 MHz	
	Frequency Range	100 mHz to 10 MHz	
Arbitrary Waveform	Waveform Length	2~16 kpts	
vaverenn	Support loading channel waveforms (screen range and cursor range) and stored waveforms		
Fraguana	Accuracy	100 ppm (<10 kHz), 50 ppm (>10 kHz)	
Frequency	Resolution	100 mHz or 4 bits (whichever is greater)	
	Output Range	20 mVpp~5 Vpp (HighZ), 10 mVpp~2.5 Vpp (50 Ω)	
Amplitude	Resolution	100 uV or 3 bits (whichever is greater)	
	Accuracy	± (2% of setting+1 mV) (Frequency=1 kHz)	

	Range	± 2.5 V (HighZ), ± 1.25 V (50 Ω)
DC Offset	Resolution	100 uV or 3 bits (whichever is greater)
	Accuracy	± (2% of offset setting+5 mV+0.5% of amplitude)
	AM, FM, FSK	
		Modulating Waveforms: Sine, Square, Triangle, and Noise.
	AM	Modulation Frequency: 1 Hz to 50 kHz
		Modulation Depth: 0% to 120%
Modulation		Modulating Waveforms: Sine, Square, Triangle, and Noise.
Modulation	FM	Modulation Frequency: 1 Hz to 50 kHz
		Modulation Offset: 1 Hz to carrier frequency
		Modulating Waveforms: 50% duty cycle square
	FSK	Modulation Frequency: 1 Hz to 50 kHz
		Hopping Frequency: 100 mHz to max. carrier frequency
	Linear, Log, and Step	
Sweep	Sweep Time	1 ms to 500 s
Стор	Start Frequency and End Frequency	Any frequencies within the waveform range
	N Cycle, Infinite	
	Cycle Count	1 to 1000000
Burst	Burst Period	1 μs to 500 s
	Burst Delay	0 s to 100 s
	Trigger Source	Internal, Manual

Digital Voltmeter

Digital Voltmeter (technical specifications are typical values)		
Source Any analog channel		
Function	Function DC, AC+DC RMS, and AC RMS	
Resolution	ACV/DCV: 3 bits	
Limits Beeper Sound an alarm when the voltage value is within or outside of the limit range.		
Range Measurement Display the latest measurement results in the form of a diagram, and display the extrema over last 3 seconds		

High-precision Frequency Counter

High-precision Frequency Counter			
Source		Any analog channel and digital channel	
Measure		Frequency, period, totalizer	
C	Resolution	Max. 6 bits, user-defined	
Counter	Max. Frequency	Max. bandwidth of the analog channel	
Totalizer		48-bit totalizer	
Edge		Count the number of the rising edges	
Time Reference		Internal Reference	

Customization for Quick Key

Customization for Quick Key		
Quick Screenshot	Quickly save the screen image to the specified path based on the current image storage menu settings.	
Quick Waveform Save	Quickly save the screen or memory waveforms to the specified path based on the current waveform storage menu settings.	
Quick Save Settings	Quickly save the setup file to the specified path based on the current setup storage menu settings.	
Quick All Measurement	Display all the prompt message windows for all the measurement of the waveforms.	
0 : 1 5 (0: ::::	Quickly reset all the measurement statistics data and measurement counts.	
Quick Reset of Statistics	Quickly reset all the statistics information in PassFail function.	
Quick Waveform Recording	Quickly start or stop the waveform recording.	
Quick Email Sending	Quickly send the Email based on the set email address.	

Quick Print	Quickly perform the print operation based on the current printer settings.
Quick Group Saving	Quickly perform the group saving function based on the currently selected item for saving.

Command Set

Command Set	
Common Commands Support	IEEE488.2 Standard
Error Message Definition	Error messages
Support Status Report Mechanism	Status reporting
Support Syn Mechanism	Synchronization

Display

Display	
LCD	9-inch capacitive multi-touch screen/gesture enabled operation
Resolution	1024 × 600 (Screen Region)
Graticule	(10 vertical divisions) x (8 horizontal divisions)
Persistence	Off, Infinite, variable persistence (100 ms to 10 s)
Brightness	256 intensity levels (LCD,HDMI)

I/O

I/O			
USB 2.0 Hi-speed Host Port	1 on the front panel		
USB 2.0 Hi-speed Device Port	1 on the rear panel,	1 on the rear panel, compatible with USB Test and Measurement Class (USBTMC)	
LAN	1 on the rear panel,	10/100/1000-port, supporting LXI-C	
GPIB	GPIB-USB adapter	(option)	
Web Remote Control		interface (input the IP address of the oscilloscope into the Web browser to on interface of the oscilloscope)	
	1 1	rear panel. circuit, \geq 1.0 V 50 Ω to GND d \leq 4 mA; \leq 0.25 V 50 Ω to GND	
Aux Out	Trigger Output	Output a pulse signal when the oscilloscope is triggered.	
	Pass/Fail	Output a pulse signal when a pass/fail event occurs. Supports user–defined pulse polarity and pulse time (100 ns~10 ms).	
HDMI video output	1 on the rear panel, HDMI 1.4b, A plug. used to connect to an external monitor or projector		
Probe Compensation Output	1 kHz, 3 Vpp square waveform		

Power

Power Supply	
Power Voltage	100 V-240 V, 45 Hz-440 Hz
Power	Max. 75 W (connect to various interfaces, USB)
Fuse	4 A, T degree, 250 V

Environment

Environmental Stress		
Tomporatura Panga	Operating	0℃~+50℃
Temperature Range	Non-operating	–30°C~+70°C
	Operating	Below +30°C: ≤90% RH (without condensation)
Lumidity Panga		+30°C to +40°C, ≤75% RH (without condensation)
Humidity Range		+40°C to +50°C, ≤45% RH (without condensation)
	Non-operating	Below 65°C: ≤90% RH (without condensation)
	Operating	Below 3,000
Altitude	Non-operating	Below 15,000

Warranty and Calibration Interval

Warranty and Calibration Interval	
Warranty	3 years
Recommended Calibration Interval	18 months

Regulations

Regulations				
riogulations	Compliant with EMC DIRECTIVE 2014/30/EU, compliant with or higher than the standards specified in IEC 61326–1:2013/EN 61326–1:2013 Group 1 Class A			
	CISPR 11/EN 55011			
	IEC 61000-4-2:2008/EN 61000-4-2	± 4.0 kV (contact discharge), ± 8.0 kV (air discharge)		
Electronic stick	IEC 61000-4-3:2002/EN 61000-4-3	3 V/m (80 MHz to 1 GHz); 3 V/m (1.4 GHz to 2 GHz); 1 V/m (2.0 GHz to 2.7 GHz)		
Electromagnetic Compatibility	IEC 61000-4-4:2004/EN 61000-4-4	1 kV power line		
Compatibility	IEC 61000-4-5:2001/EN 61000-4-5	0.5 kV (phase-to-neutral voltage); 1 kV (phase-to-earth voltage); 1 kV (neutral-to-earth voltage)		
	IEC 61000-4-6:2003/EN 61000-4-6	3 V, 0.15–80 MHz		
	IEC 61000-4-11:2004/EN 61000-4-	voltage dip: 0% UT during half cycle; 0% UT during 1 cycle; 70% UT during 25 cycles		
		short interruption: 0% UT during 250 cycles		
Safety	IEC 61010-1:2010 (Third Edition)/EN 61010-1:2010, UL 61010-1:2012 R4.16 and CAN/CSA-C22.2 NO. 61010-1-12+ GI1+ GI2			
Vibration	Meet GB/T 6587; class 2 random Meets MIL-PRF-28800F and IEC60068-2-6; class 3 random			
Shock	Meet GB/T 6587–2012; class 2 random Meet MIL–PRF–28800F and IEC60068–2–27; class 3 random (in non–operating conditions: 30 g, half sine, 11 ms duration, 3 vibrations along the main axis, a total of 18 vibrations)			

Mechanical Characteristics

Mechanical Characteristics				
Dimensions ^[4]	367 mm (W) × :	367 mm (W) × 200 mm (H) × 130 mm (D)		
Weight ^[5]	Package Excluded	<3.5 kg		
	Package Included	<5.8 kg		
Rack Mount Kit	5U			

Non-volatile Memory

Non-volatile Memor	Non-volatile Memory		
Data/File Storage	Setup/Image	setup (*.stp), image (*.png, *.bmp, *.tif, *.jpg)	
	Waveform Data	CSV waveform data (*.csv), binary waveform data (*.bin, *.wfm), list data (*.csv), reference waveform data (*.ref, *.csv, *.bin), and arbitrary waveform data (*.arb)	
Reference Waveform		Display 10 internal waveforms, and its storage is limited by the capacity	
Setting		Storage is limited by the capacity	
USB Capacity		Support the USB storage device that conforms to the industry standard	

Note[1]: Half-channel mode: CH1 and CH2 are considered as a group; CH3 and CH4 are considered as another group. Each group share the same ADC sample, Note[2]: Maximum value, single-channel, 10 ns horizontal time base, input amplitude 4 div, sine wave signal with 10 MHz frequency. Others are default settings.

Note[3]: 1 mV/div and 2 mV/div are a magnification of 4 mV/div setting. For vertical accuracy calculations, use full scale of 32 mV for 1 mV/div and 2 mV/div sensitivity setting.

Note[4]: Supporting legs and handle folded, knob height included, front protective cover excluded.

Note[5]: Standard configuration.

Order Information

Order Information	Order No.
Model	
MSO5354 (350 MHz, 8 GSa/s, 200 Mpts, 4+16 CH MSO)	MSO5354
MSO5204 (200 MHz, 8 GSa/s, 200 Mpts, 4+16 CH MSO)	MSO5204
MSO5104 (100 MHz, 8 GSa/s, 200 Mpts, 4+16 CH MSO)	MSO5104
MSO5102 (100 MHz, 8 GSa/s, 200 Mpts, 2+16 CH MSO)	MSO5102
MSO5074 (70 MHz, 8 GSa/s, 200 Mpts, 4+16 CH MSO)	MSO5074
MSO5072 (70 MHz, 8 GSa/s, 200 Mpts, 2+16 CH MSO)	MSO5072
Standard Accessories	
Power cord conforming to the standard of the destination country	_
USB cable	CB-USBA-USBB-FF-150
2 or 4 passive probes (350 MHz)	PVP2350
Quick guide (hard copy)	_
Optional Accessories	
16 digital channels active logic probe (dedicated probe for MSO5000 series)	PLA2216
Front panel cover	MSO5000-FPC
Rack mount kit	MSO5000-RM
USB-GPIB interface converter	USB-GPIB
Near-field probe	NFP-3
Power analysis phase difference correction jig	RPA246
Digital oscilloscope demonstration plate	DK-DS6000
Bandwidth Upgrade Option	12.00000
Bandwidth upgrades from 70 MHz to 100 MHz	MSO5000-BW0T1
Bandwidth upgrades from 70 MHz to 200 MHz	MSO5000-BW0T2
Bandwidth upgrades from 70 MHz to 350 MHz	MSO5000-BW0T3
Bandwidth upgrades from 100 MHz to 200 MHz	MSO5000-BW1T2
Bandwidth upgrades from 100 MHz to 350 MHz	MSO5000-BW1T3
Bandwidth upgrades from 200 MHz to 350 MHz	MSO5000-BW2T3
	W309000-BW213
Memory Depth Option	MSO5000-2RL
Maximum memory depth up to 200 Mpts	W3O3000-2NL
Channel Number Upgrade Option	MCOFOOO 4CH
Upgrade the number of analog channels to 4 (only available for the MSO5XX2 model)	MSO5000-4CH
Bundle Option	
Function and application bundle option, including MSO5000–COMP, MSO5000–EMBD, MSO5000–AUTO, MSO5000–FLEX, MSO5000–AUDIO, MSO5000–AERO, MSO5000–AWG, and MSO5000–PWR	MSO5000-BND
Serial Protocol Analysis Option	•
PC serial bus trigger and analysis (RS232/UART)	MSO5000-COMP
Embedded serial bus trigger and analysis (I2C and SPI)	MSO5000-EMBD
Auto serial bus trigger and analysis (CAN and LIN)	MSO5000-AUTO
FlexRay serial bus trigger and analysis (FlexRay)	MSO5000-FLEX
Audio serial bus trigger and analysis (I2S, only available for the MSO5XX4 model or the model installed with the MSO5000–4CH option)	MSO5000-AUDIO
MIL-STD-1553 serial bus trigger and analysis (MIL-STD-1553)	MSO5000-AERO
Measurement Application Option	•
Dual-channel 25 MHz arbitrary waveform generator	MSO5000-AWG
Built-in Power Analysis	MSO5000-PWR

Note: For all the mainframes, accessories and options, please contact the local office of RIGOL.

Warranty Period

Three years for the mainframe, excluding the probes and accessories

HEADQUARTER

RIGOL TECHNOLOGIES, INC. No.8 Keling Road, New District,Suzhou, JiangSu,P.R.China Tel:+86-400620002 Email:info@rigol.com

EUROPE

RIGOL TECHNOLOGIES EU GmbH Lindbergh str. 4 82178 Puchheim Germany Tel: 0049-89/89418950 Email: info-europe@rigol.com

NORTH AMERICA

RIGOL TECHNOLOGIES, USA INC. 8140 SW Nimbus Ave. Beaverton, OR 97008 Tel: 877-4-RIGOL-1 Fax: 877-4-RIGOL-1 Email: info@rigol.com

JAPAN

RIGOL TECHNOLOGIES JAPAN, LLC MJ Bldg. 3F, 1-7-4 Minato, Chuou-ku, Tokyo, Japan 104-0043 Tel: +81-3-6262-8932 Fax: +81-3-6262-8933 Email: info-japan@rigol.com

RIGOL® is the registered trademark of **RIGOL** Technologies, Inc. Product information in this document subject to update without notice. For the latest information about **RIGOL**'s products, applications and services, please contact local **RIGOL** office or access **RIGOL** official website: www.rigol.com