

PicoScope® 5000 Series

FLEXIBLE RESOLUTION OSCILLOSCOPES

High Speed and High Resolution

FLEXIBLE HIGH-PERFORMANCE PC OSCILLOSCOPES

Flexible resolution, from 8 to 16 bits

Up to 200 MHz analog bandwidth

Up to 512 MS buffer memory

Up to 1 GS/s real-time sampling

Up to 10 GS/s equivalent-time sampling

Up to 200 MHz spectrum analyzer

Built-in function generator or AWG

USB-connected

Supplied with SDK including example programs • Free technical support • Free updates Software compatible with Windows XP, Windows Vista, Windows 7 and Windows 8

PicoScope: power, portability and versatility

Pico Technology continues to push the limits of PC oscilloscope design. For the first time in an oscilloscope, Pico Technology have used reconfigurable ADCs to offer a choice of 8-bit to 16-bit resolutions in a single product.

Flexible resolution

Most digital oscilloscopes gain their high sampling rates by interleaving multiple 8-bit ADCs. Despite careful design, the interleaving process introduces errors that always make the dynamic performance worse than the performance of the individual ADC cores.

The PicoScope 5000 scopes have a significantly different architecture in which multiple high-resolution ADCs can be applied to the input channels in different series and parallel combinations to boost either the sampling rate or the resolution. In series mode, the ADCs are interleaved to provide 1 GS/s at 8 bits (see diagram).

Interleaving reduces the performance of the ADCs, but the result (60 dB SFDR) is still much better than oscilloscopes that interleave 8-bit ADCs. This mode can also provide 500 MS/s at 12 bits resolution.

In parallel mode, multiple ADCs are sampled in phase on each channel increasing the resolution to 14 bits (see diagram) at 125 MS/s per channel (70 dB SFDR). If only two channels are required then resolution can be increased to 15 bits, and in single-channel mode all the ADCs are combined to give a 16-bit mode at 62.5 MS/s.

Portability

Pico Technology oscilloscopes are small, light and portable. In 2-channel mode the 5000 Series scopes can be powered from USB only, making them ideal for the engineer on the move. The external power supply is only needed when operating more than 2 channels. The 5000 Series oscilloscopes are suitable for field use in many applications, such as design, research, test, education, service and repair.

High bandwidth, high sampling rate

Most USB-powered oscilloscopes have real-time sampling rates of only 100 or 200 MS/s, but the PicoScope 5000 Series offers up to 1 GS/s, and a maximum bandwidth of 200 MHz. Equivalent time sampling (ETS) mode can be used to further boost the sampling rate to 10 GS/s for a more detailed view of repetitive signals.

Digital triggering

Most digital oscilloscopes sold today still use an analog trigger architecture based on comparators. This can cause time and amplitude errors that cannot always be calibrated out. The use of comparators often limits the trigger sensitivity at high bandwidths.

In 1991 we pioneered the use of fully digital triggering using the actual digitized data. This technique reduces trigger errors and allows our oscilloscopes to trigger on the smallest signals, even at the full bandwidth. Trigger levels and hysteresis can be set with high precision and resolution.

Digital triggering also reduces re-arm delay and this, combined with the segmented memory, allows the triggering and capture of events that happen in rapid sequence. At the fastest timebase you can use rapid triggering to collect 10,000 waveforms in under 20 milliseconds. Our mask limit testing function can then scan through these waveforms to highlight any failed waveforms for viewing in the waveform buffer.

Huge buffer memory

The PicoScope 5000 Series offers memory depths up to 512 million samples, more than any other oscilloscope in this price range.

Other oscilloscopes have high maximum sampling rates, but without deep memory they cannot sustain these rates on long timebases. Using its

512 MS buffer, the PicoScope 5444B can sample at 1 GS/s all the way down to 50 ms/div (500 ms total capture time).

Managing all this data calls for some powerful tools.

There's a set of zoom buttons, plus an overview window that lets you zoom and reposition the display by simply dragging with the mouse. Zoom factors of several million are possible.

Each captured waveform is stored in a segmented buffer so you can rewind and review up to 10,000 previous waveforms. No longer will you see a glitch on the screen only for it to vanish before you stop the scope. A mask can be applied to hide waveforms that are not of interest.

Advanced triggers

As well as the standard range of triggers found on all oscilloscopes, the PicoScope 5000 Series offers an industry-leading set of advanced triggers including pulse width, windowed and dropout triggers to help you capture the data you need.

Arbitrary waveform and function generator

All units have a built-in function generator (sine, square, triangle, DC level). As well as basic controls to set level, offset and frequency, more advanced controls allow you to sweep over a range of frequencies. Combined with

the spectrum peak hold option this makes a powerful tool for testing amplifier and filter responses.

The PicoScope 5000 Series B models include additional built-in

waveforms as well as an arbitrary waveform generator. Waveforms can be created or edited using the built-in AWG editor, imported from oscilloscope traces, or loaded from a spreadsheet.

High signal integrity

Most oscilloscopes are built down to a price; ours are built up to a specification.

Careful front-end design and shielding reduces noise, crosstalk and harmonic distortion. Years of oscilloscope experience leads to improved pulse response and

bandwidth flatness.

We are proud of the dynamic performance of our products and publish these specifications in detail. The result is simple: when you probe a circuit, you can trust in the waveform you see on the screen.

High-end features as standard

Buying a scope from some companies is a bit like buying a car. By the time you have added all the optional extras you need, the price has gone up considerably. With the PicoScope 5000 Series, high-end features such as mask limit testing, serial decoding, advanced triggering, measurements, math, XY mode, digital filtering and segmented memory are all included in the price.

To protect your investment, both the PC software and firmware inside the unit can be updated. We have a long history of providing new features for free as software downloads. Other companies make vague promises about future enhancements but we deliver on our promises year after year. Users of our products reward us by becoming lifelong customers, frequently recommending us to their colleagues.

The design of the PicoScope software ensures that maximum display area is available for waveform viewing. Even with a laptop you have a much bigger viewing area and higher resolution than a typical benchtop scope.

Persistence display modes

See old and new data superimposed, with new data in a brighter color or shade. This makes it easy to see glitches and dropouts and to estimate their relative frequency. Choose between analog persistence and digital color, or create a custom display mode.

Serial decoding

The PicoScope 5000 Series, with its deep memory, is ideal for serial decoding as it can capture thousands of frames of uninterrupted data. Protocols currently included are I²C, SPI, RS232/UART, CAN, LIN and FlexRay. Expect this list to grow with free software updates.

High-speed data acquisition/digitizer

The drivers and software development kit supplied allow you to write your own software or interface to popular third-party software packages such as LabVIEW.

If the scope's ultra-deep memory isn't enough, the driver supports data streaming, a mode that captures gap-free continuous data through the

USB port directly to the PC's RAM or hard disk at a rate of over 10 MS/s (maximum speed is PC-dependent).

Mask limit testing

This feature is specially designed for production and debugging environments. Capture a signal from a known working system, and PicoScope will draw a mask around it with your specified tolerance.

Connect the system under test, and PicoScope will highlight any parts of the waveform that fall outside the mask area. The highlighted details persist on the display, allowing the scope to catch intermittent glitches while you work on something else. The measurements window counts the number of failures, and can display other measurements and statistics at the same time. You can import and export masks as files.

Custom probe settings

The custom probes feature allows you to correct for gain, attenuation, offsets and nonlinearities in special probes, or to convert to different units of measurement (such as current, power or temperature). You can save definitions to disk for later use.

Spectrum analyzer

With a click of a button, you can display a spectrum plot of the selected channels with a maximum frequency up to 200 MHz. A full range of settings gives you control

over the number of spectrum bands, window types and display modes: instantaneous, average, or peak-hold.

You can display multiple spectrum views with different channel selections and zoom factors, and see these alongside time-domain waveforms of the same data. A comprehensive set of automatic frequency-domain measurements, including THD, THD+N, SNR, SINAD and IMD, can be added to the display.

Math channels

Create new channels by combining input channels and reference waveforms. Choose from a wide range of arithmetic, logarithmic,

trigonometric and other functions.

Define a function using the push-button control panel or type an equation in the text box.

PicoScope: the display can be as simple or as complex as Oscilloscope controls: Controls such as voltage range, scope you need. Begin with a single view of one channel, and then resolution, channel enable, timebase and memory depth are expand the display to include any number of live channels, placed on the toolbar for quick access, leaving the main display math channels and reference waveforms. area clear for waveforms. Signal generator: Generates standard signals or (on selected Tools > Serial decoding: Decode multiple serial data signals and display the data alongside the scopes) arbitrary waveforms. Includes frequency sweep mode. physical signal or as a detailed table. Waveform replay tools: PicoScope automatically records Tools > Reference channels: Store waveforms in up to 10,000 of the most recent waveforms. You can quickly memory or on disk and display them alongside live scan through to look for intermittent events, or use the Buffer inputs. Ideal for diagnostics and production testing. Navigator to search visually. Tools > Masks: Automatically generate a test mask from a waveform or draw one by hand. PicoScope Zoom and pan tools: PicoScope allows a zoom factor of highlights any parts of the waveform that fall several million, which is necessary when working with the deep outside the mask and shows error statistics. memory of the 5000 Series scopes. Either use the zoom-in, zoom-out and pan tools, or click and drag in the zoom overview Channel options: Filtering, offset, window for fast navigation. resolution enhancement, custom probes and more. **Views:** PicoScope is carefully designed to make the best use of the display area. You can add new scope and spectrum views with Auto setup button: Configures automatic or custom layouts. the timebase and voltage ranges for stable display of signals. Rulers: Each axis has two rulers that can be dragged across the screen to make quick measurements of amplitude, time Trigger marker: Drag and frequency. to adjust trigger level and pre-trigger time. Maths channels: Combine input channels and reference waveforms using simple arithmetic, or create custom equations with trigonometric and other functions. Ruler legend: Absolute and differential ruler measurements are listed here. - 14 2 KIn □||1 ~ □ */ | Movable axes: The vertical **Automatic measurements:** Trigger toolbar: axes can be dragged up Display calculated measurements Ouick access to and down. This feature is for troubleshooting and analysis. main controls, particularly useful when You can add as many measurements **Spectrum view:** Zoom overview: with advanced as you need on each view. Each one waveform is obscuring Click and drag for View FFT data another. There's also an Auto triggers in a measurement includes statistical alongside scope view quick navigation in Arrange Axes command. pop-up window. parameters showing its variability. zoomed views. or independently.

PicoScope 5000 Series Specifications

VERTICAL	PicoScope 5242A	PicoScope 5442A	PicoScope 5242B	PicoScope 5442B	PicoScope 5243A	PicoScope 5443A	PicoScope 5243B	PicoScope 5443B	PicoScope 5244A	PicoScope 5444A	PicoScope 5244B	PicoScope 5444B	
Number of channels	2	4	2	4	2	4	2	4	2	4	2	4	
Bandwidth (-3 dB)		All mode	s: 60 MHz		8 to 15-bi	t modes: 100 M	Hz • 16-bit mod	de: 60 MHz	8 to 15-bit	t modes: 200 MI	Hz • 16-bit mod	de: 60 MHz	
Bandwidth limiting (-3 dB)		20 MHz,	switchable			20 MHz,	switchable			20 MHz, switchable			
Rise time (calculated, 10% to 90%)		All mode	es: 5.8 ns		8 to 15-	-bit modes: 3.5	ns • 16-bit mod	le: 5.8 ns	8 to 15	-bit modes: 1.8 i	ns • 16-bit mod	e: 5.8 ns	
Input connectors		BNCs on	front panel			BNCs on	front panel			BNCs on	front panel		
Resolution* Enhanced vertical resolution	8 bits, 12 bits, 14 bits, 15 bits, 16 bits Hardware resolution + 4 bits			8 bits, 12 bits, 14 bits, 15 bits, 16 bits Hardware resolution + 4 bits			8	8 bits, 12 bits, 14 bits, 15 bits, 16 bits Hardware resolution + 4 bits					
Input characteristics		1 MΩ ±1%	13 pF, ±1 pF		1 MΩ ±1% 13 pF, ±1 pF			1 MΩ ±1% 13 pF, ±1 pF					
Input coupling		AC,	/DC		AC/DC			AC/DC					
Input sensitivity		2 mV/div	to 4 V/div		2 mV/div to 4 V/div				2 mV/div to 4 V/div				
Input ranges	±10 i	mV to ±20 V fo	ull scale, in 11 r	anges	±10 mV to ±20 V full scale, in 11 ranges				±10 mV to ±20 V full scale, in 11 ranges				
Analog offset range		V (10, 20, 50, 2.5 V (500 mV, ±20 V (5, 10				mV (10, 20, 50, 2.5 V (500 mV, ±20 V (5, 10			±250mV (10, 20, 50, 100, 200 mV ranges), ±2.5 V (500 mV, 1 V, 2 V ranges), ±20 V (5, 10, 20 V ranges)				
DC accuracy ±50 mV to ±20 V ±10 mV and ±20 mV ranges	≥ 12-bit mode: ±0.25% typical @ 25°C (±1% of full scale max @ 20 - 30°C) • 8-bit mode: ±1% typical @ 25°C (±3% of full scale max @ 20 - 30°C) All modes: ±2% typical @ 25°C (±5% of full scale max @ 20 - 30°C)												
Overvoltage protection			C + AC peak)				C + AC peak)			± 100 V (D0	C + AC peak)		

^{*} Maximum effective resolution is limited on the lowest voltage ranges: ±10 mV = 8 bits • ±20 mV = 12 bits. All other ranges can use full resolution.

HORIZONTAL	5242
Max. sampling rate Any 1 channel Any 2 channels Any 3 channels Four channels	
Sampling rate (repetitive sampling)	
Sampling rate (USB streaming)	10 MS,
Timebase ranges	
Buffer memory** (8-bit)	
Buffer memory** (≥ 12-bit)	
Buffer memory** continuous streaming	
Waveform buffer (no. of segments)	
Timebase accuracy (drift)	
Sample jitter	
abab CL LL a at L L	

^{**} Shared between active channels

(typical; analog channels)
Crosstalk
Total harmonic distortion (THD)
SFDR
Noise (on 50 mV range)
Bandwidth flatness

PicoScope 5242A	PicoScope 5442A	PicoScope 5242B	PicoScope 5442B	PicoScope 5243A	PicoScope 5443A	PicoScope 5243B	PicoScope 5443B	PicoScope 5244A	PicoScope 5444A	PicoScope 5244B	PicoScope 5444B
5 2	-bit mode 1 GS/s 00 MS/s 50 MS/s 50 MS/s		12-bit mo 500 MS, 250 MS, 125 MS, 125 MS,	/s /s /s	12 12 12	bit mode 25 MS/s 25 MS/s 25 MS/s 25 MS/s		15-bit mode 125 MS/s 125 MS/s - -		16-bit m 62.5 M: - - -	
	2.5 GS/s			5 GS/s				10 GS/s			
10 MS/s in P	icoScope 6. >	·10 MS/s using	supplied API	10 MS/s in PicoScope 6. >10 MS/s using supplied API				10 MS/s in PicoScope 6. >10 MS/s using supplied API			
	2 ns/div to	1000 s/div		1 ns/div to 1000 s/div				500 ps/div to 1000 s/div			
16	MS	32	MS	64 MS 128 MS		256 MS		512 MS			
18	MS	16	MS	32	MS	64	MS	128	MS	256 MS	
1	100 MS in PicoScope software			100 MS in PicoScope software				100 MS in PicoScope software			
10,000 in PicoScope software			10,000 in PicoScope software				10,000 in PicoScope software				
±50 ppm (±5 ppm/year)			±2 ppm (±1 ppm/year)			±2 ppm (±1 ppm/year)					
	3 ps RM	S, typical		3 ps RMS, typical			3 ps RMS, typical				

	Better than 400:1 up to full bandwidth (equal voltage range	es)
8-bit mode: > 6	0 dB at 100 kHz full scale input $\bullet \ge 12$ -bit mode:> 70 dB at 10	0 kHz full scale input
8 and 12-bit: >	60 dB at 100 kHz full scale input • 14 to 16-bit: > 70 dB at 10	0 kHz full scale input
8-bit mode 120 μV RMS • 12-bit	mode 110 μV RMS • 14-bit mode 100 μV RMS • 15-bit mode	85 μV RMS • 16-bit mode 70 μV RMS
(+0.3 dB, -3 dB) from DC to full bandwidth	(+0.3 dB, -3 dB) from DC to full bandwidth	(+0.3 dB, -3 dB) from DC to full bandwidth

PicoScope 5000 Series Specifications

TRIGGERING	PicoScope 5242A/5442A	PicoScope 5242B/5442B	PicoScope 5243A/5443A	PicoScope 5243B/5443B	PicoScope 5244A/5444A	PicoScope 5244B/5444B				
Source	All chan	nels	All ch	annels	annels					
Trigger modes			None, Auto, Repeat, Sing	gle, Rapid (segmented memory))					
Advanced triggers		Edge, Window, Pul	se width, Window pulse width	, Dropout, Window dropout, I	nterval, Runt pulse, Logic					
Trigger types (ETS mode)	Rising, falling									
Sensitivity		Digital triggering provides 1 LSB accuracy up to full bandwidth of scope. • ETS mode: Typical 10 mV p-p, at full bandwidth								
Maximum pre-trigger capture		100% of capture size								
Maximum post-trigger capture			4 bill	on samples						
Trigger re-arm time			•	fastest timebase						
Maximum trigger rate			Up to 10,000 way	reforms in a 20 ms burst						
EXTERNAL TRIGGER INPUT										
Trigger types	Edge, pulse width, dro	pout, interval, logic	Edge, pulse width, d	ropout, interval, logic	Edge, pulse width, d	lropout, interval, logic				
Input characteristics	Front panel BNC, 1 $M\Omega$	±1% 13 pF ±1 pF	Front panel BNC, 1 M	Ω ±1% 13 pF ±1 pF	Front panel BNC, 1 M	1Ω ±1% 13 pF ±1 pF				
Bandwidth	60 MI	Hz	100	MHz	200	MHz				
Voltage range	±5 V, DC o	coupled	±5 V, D	C coupled	±5 V, D	C coupled				
Overvoltage protection	±100 V (DC +	AC peak)	±100 V (D0	C + AC peak)	±100 V (Do	C + AC peak)				
FUNCTION GENERATOR										
Standard output signals	Sine, square, triang	gle, DC voltage	Sine, square, tri	angle, DC voltage	Sine, square, triangle, DC voltage					
Standard signal frequency	DC to 20	MHz	DC to	20 MHz	DC to 20 MHz					
Output frequency accuracy	±50 ppm (±5 ppm/year)		±2 ppm (±1 ppm/year)		±2 ppm (±1 ppm/year)					
Output frequency resolution	< 50 m	Hz	< 50 mHz		< 50) mHz				
Output voltage range	±2 V with ±1%	DC accuracy	±2 V with ±1	% DC accuracy	±2 V with ±1	% DC accuracy				
Output voltage adjustment		Signal amp	litude and offset adjustable in a	pprox. 0.25 mV steps within ov	verall ± 2 V range					
Amplitude flatness	< 2 dB to 20 MHz, ty	pical @ 50 Ω load	< 2 dB to 20 MHz,	typical @ 50 Ω load	< 2 dB to 20 MHz	, typical @ 50 Ω load				
SFDR	> 70 dB, 10 kHz ful	I scale sine wave	> 70 dB, 10 kHz	full scale sine wave	> 70 dB, 10 kHz full scale sine wave					
Connector type	BNC, 50 Ω outp	ut impedance	BNC, 50 Ω οι	tput impedance	BNC, 50Ω output impedance					
Overvoltage protection	±20	V	±2	0 V	±20 V					
Sweep modes		Up, d	own, or alternating, with selec	able start/stop frequencies and	dincrements					
AWG (B models only)										
Update rate	-	200 MS/s	-	200 MS/s	-	200 MS/s				
Buffer size	-	16 kS	-	32 kS	-	48 kS				
Resolution	-	14 bits (output step size approx. 0.25 mV)	-	14 bits (output step size approx. 0.25 mV)	-	14 bits (output step size approx. 0.25 mV)				
Bandwidth	_	> 20 MHz	-	> 20 MHz	_	> 20 MHz				
Rise time (10% to 90%)		< 10 ns		< 10 ns		< 10 ns				
PROBE COMPENSATION OUTPUT										
Output characteristics	600 Ω		60	0 Ω	600 Ω					
Output frequency	1 kH	Z	11	кНz	1	kHz				
Output level	3 V pk	-pk	3 V	pk-pk	3 V	pk-pk				
Overvoltage protection	10 \) V		0 V				

PicoScope 5000 Series Specifications

SPECTRUM ANALYZER	PicoScope 5242A/5442A PicoScope 5242B/5442B	PicoScope 5243A/5443A	PicoScope 5243B/5443B	PicoScope 5244A/5444A	PicoScope 5244B/5444B					
Frequency range	DC to 60 MHz	DC to 1	100 MHz	DC to 2	200 MHz					
Display modes	Magnitude, average, peak hold	Magnitude, ave	erage, peak hold	Magnitude, average, peak hold						
Windowing functions	Rectangu	lar, Gaussian, triangular, Blackn	nan, Blackman-Harris, Hamming	g, Hann, flat-top						
Number of FFT points	Selectable from 128 to 1 million in powers of 2	Selectable from 128 to	1 million in powers of 2	Selectable from 128 to	1 million in powers of 2					
MATH CHANNELS										
Functions	-x, x+y, x-y, x*y, x/y, x^y, sqrt, exp, ln, log, abs, norm, sign, sin, cos, tan, arcsin, arccos, arctan, sinh, cosh, tanh, delay									
Operands		A, B, C, D (input channels), T (time), reference waveforms, pi								
AUTOMATIC MEASUREMENTS										
Oscilloscope	AC RMS, true RMS, DC average, cycle time, frequency,	· · · · · · · · · · · · · · · · · · ·		· · · · · · · · · · · · · · · · · · ·	•					
Spectrum	Frequency at peak, amplitude at		·							
Statistics	Minimum, maximum, average and standard deviation	Minimum, maximum, aver	rage and standard deviation	Minimum, maximum, ave	rage and standard deviation					
CEDIAL DECODING										
SERIAL DECODING	IZC IZC CDL DC222 /LIADT CANLLINI FlavDay	12C 12C CDL DC222 /LL	ADT CAN LINE FlaveDay	DC DC CDL DC222/LI	ADT CAN LINE FlowDov					
Protocols	I ² C, I ² S, SPI, RS232/UART, CAN, LIN, FlexRay	1°C, 1°3, 3PI, K3232/ U/	ART, CAN, LIN, FlexRay	1-C, 1-3, 3FI, R3232/ U	ART, CAN, LIN, FlexRay					
MASK LIMIT TESTING										
Statistics	Pass/fail, failure count, total count	Pass/fail failure	count, total count	Pass/fail failure	count, total count					
Statistics	r assyrant, randre count, total count	i assy ian, ianui c	count, total count	i assy ian, ianui c	count, total count					
DISPLAY										
Interpolation	Linear or sin(x)/x	Linear o	r sin(x)/x	Linear o	r sin(x)/x					
Persistence modes	Digital color, analog intensity, custom, or none		tensity, custom, or none	Digital color, analog intensity, custom, or none						
			,		,					
GENERAL										
PC connectivity		USB 2.0 hi-speed (USB	3 1.1 and USB 3.0 compatible)							
Power requirements	1 A (2 channels) from 2 L	JSB ports (double-headed cable	e supplied) or 1.5 A at 5 V (up	to 4 channels) from AC adaptor						
Dimensions		190 x 170 x 40 m	m (including connectors)							
Weight		< 0.5 kg								
Temperature range	Operating:	0 °C to 50 °C (20 °C to 30 °C	for stated accuracy). Storage:	–20 °C to 60 °C.						
Humidity range	Operating: 5	%RH to 80 %RH non-conden	sing. Storage: 5 %RH to 95 %R	H non-condensing.						
Environment		Dry locations only	y; up to 2000 m altitude							
Safety approvals		Designed to	EN 61010-1:2010							
EMC approvals		Tested to EN61326-1:20	006 and FCC Part 15 Subpart B							
Environmental approvals			WEEE compliant							
Software/PC requirements	PicoScope 6, SDK and example prog			`	supported)					
Accessories	USI	B cable(s), 2 or 4 probes in pro	bbe case, AC adaptor for 4-char	nnel scope						
Languages (full support):			erman, Italian and Spanish							
Languages (UI only):	Chinese (Simp Korea	olified and Traditional), Czech, I n, Norwegian, Polish, Portugue	Danish, Dutch, Finnish, Greek, I ese, Romanian, Russian, Swedisl	Hungarian, Japanese, n and Turkish						

PicoScope 5000 Series

Connections

The front panels of the 2-channel PicoScope 5000 Series oscilloscopes have:

- 2 x BNC analog input channels
- 1 x BNC external trigger input
- 1 x BNC AWG/function generator output
- 1 x probe compensation output

The front panels of the 4-channel PicoScope 5000 Series oscilloscopes have:

- 4 x BNC analog input channels
- 1 x BNC external trigger input
- 1 x BNC AWG/function generator output
- 1 x probe compensation output

The rear panels of all oscilloscopes in the PicoScope 5000 Series have:

- 1 x DC power socket
- 1 x USB 2.0 port

Kit contents and accessories

Your PicoScope 5000 Series oscilloscope kit contains the following items:

- PicoScope 5000 Series oscilloscope
- 2 x probes (2-channel scopes)
- 4 x probes (4-channel scopes)
- Double-headed USB 2.0 cable
- Standard USB 2.0 cable (4-channel scopes only)
- Mains power adaptor (4-channel scopes only)
- Quick Start Guide
- Software and Reference CD

Probes

Your PicoScope 5000 Series oscilloscope kit comes with probes specifically trimmed to match the performance of your oscilloscope. The part numbers for these probes are as follows:

60 MHz	150 MHz	250 MHz
MI007	TA132	TA131

Ordering information

ORDER CODE	DESCRIPTION	NUMBER OF CHANNELS	BANDWIDTH	FUNC. GEN/ AWG	BUFFER SIZE	PROBES SUPPLIED	GBP	USD*	EUR*
PP863	PicoScope 5242A	2	60 MHz	Function generator	16 MS	2 x 60 MHz	699	1153	846
PP864	PicoScope 5242B	2	60 MHz	AWG	32 MS	2 x 60 MHz	799	1318	967
PP865	PicoScope 5243A	2	100 MHz	Function generator	64 MS	2 x 150 MHz	899	1483	1088
PP866	PicoScope 5243B	2	100 MHz	AWG	128 MS	2 x 150 MHz	999	1648	1209
PP867	PicoScope 5244A	2	200 MHz	Function generator	256 MS	2 x 250 MHz	1099	1813	1330
PP868	PicoScope 5244B	2	200 MHz	AWG	512 MS	2 x 250 MHz	1199	1978	1451
PP869	PicoScope 5442A	4	60 MHz	Function generator	16 MS	4 x 60 MHz	949	1566	1148
PP870	PicoScope 5442B	4	60 MHz	AWG	32 MS	4 x 60 MHz	1099	1813	1330
PP871	PicoScope 5443A	4	100 MHz	Function generator	64 MS	4 x 150 MHz	1249	2061	1511
PP872	PicoScope 5443B	4	100 MHz	AWG	128 MS	4 x 150 MHz	1399	2308	1693
PP873	PicoScope 5444A	4	200 MHz	Function generator	256 MS	4 x 250 MHz	1549	2556	1874
PP874	PicoScope 5444B	4	200 MHz	AWG	512 MS	4 x 250 MHz	1699	2803	2056

www.picotech.com

Pico Technology James House Colmworth Business Park ST. NEOTS PE19 8YP United Kingdom +44 (0) 1480 396395 +44 (0) 1480 396296 sales@picotech.com

