

Keysight Technologies
U2701A/U2702A
USB Modular Oscilloscope

Data Sheet

Introduction

The Keysight Technologies, Inc. U2701A and U2702A USB modular oscilloscopes combine a set of essential features that are ideal for analyzing designs in an affordable way.

The U2701A and U2702A come in two bandwidths: 100 MHz and 200 MHz respectively. These devices are uniquely designed to accommodate your need for flexibility with the dual-play function. This function allows you to use the oscilloscope as a standalone instrument, or to scale up the test system in a cardcage with additional scopes or with other Keysight USB modular product offerings, providing a complete solution for system development.

The U2701A/U2702A USB modular oscilloscopes give you the debugging power you need. Each USB modular oscilloscope comes with standard features such as advanced triggering, automatic measurements, math functions including FFTs and much more.

Features

- 100 MHz and 200 MHz bandwidths
- Up to 1 GSa/s maximum sample rate
- 32 Mpts of waveform memory
- Compact and portable size
- Advanced triggering, including edge, pulse width and TV
- Four math functions, including FFTs standard
- Dual-play function – standalone and modular capability
- Compatibility with High-Speed USB 2.0 and USBTMC-USB488 standards

Why do you need deep memory and a high sampling rate?

To view results over a longer period

A deep memory lets you to store more samples, allowing you to view the signal and results over a longer period of time. A longer capture time gives you better visibility into the cause-effect relationships in your design. This allows you to capture start-up events in a single acquisition, and can significantly simplify your root-cause debugging.

With the U2701A/U2702A USB modular oscilloscopes, you no longer need to stitch together multiple acquisitions or set precise triggering condition, allowing you to spend less time finding events, and more time analyzing them.

To view signals in greater detail

All oscilloscopes have a “banner” maximum sample rate, but many can only sustain these rates at a few time base settings. The U2701A/U2702A USB modular oscilloscopes have a deep memory depth that is able to store a large amount of data, letting you zoom in on signals for more detail.

To achieve higher accuracy

By offering a sampling rate more than twice the acquired signal bandwidth, the U2701A/U2702A can prevent aliasing. By capturing more samples, you can obtain higher test and analysis result accuracy.

Ease of use

The U2701A/U2702A USB modular oscilloscopes are equipped with High-Speed USB 2.0 interface for easy setup and plug-and-play. This ease of use makes the oscilloscopes ideal for the education, design validation and manufacturing industries.

Figure 1. The dual-play capability allows the U2701A/U2702A USB modular oscilloscope to be used as a standalone unit or as part of test system in a cardcage.

Features you need

The U2701A and U2702A include the following standard features that you need to perform your tasks efficiently:

Hi-Speed USB Interface

The U2701A and U2702A connect to the computer through Hi-Speed USB 2.0 connectivity.

Autoscale

Autoscale lets you display any active signals, automatically setting the vertical, horizontal, and trigger controls for the best signal display within the shortest time.

Advanced triggering

Edge, pulse width, and TV are the triggering modes included to help you isolate the signals you want to see.

Large memory

With memory depth up to 32 Mpts, you can capture even more data. Larger memory allows you to capture data over a longer time frame.

Fast Fourier Transfer (FFT) and Waveform Math

The U2701A and U2702A USB modular oscilloscopes offer analysis functions such as addition, subtraction, multiplication, division, and Fast Fourier Transform (FFT). FFT allows you to manipulate the waveform using five types of windows such as Hanning, Hamming, Blackman-Harris, Flattop, and Rectangular.

Figure 2. The U2701A and U2702A connect to the computer or laptop with a USB cable, enabling fast data transfer.

High sampling rate

A sampling rate up to 500 MSa/s/ch allows you to view and analyze the signal in greater detail. When two channels are interleaved, the sampling rate can rise up to 1 GSa/s. This fast-sampling capability allows you to perform intermittent detections easily.

Pulse triggering

Pulse triggering allows you to trigger on pulse events.

Portability

The U2701A and U2701A's compact size makes them portable, and they can be easily carried to and around your work field.

Three-year warranty

Every U2701A and U2702A comes with a three year warranty.

Product outlook and dimensions

Front view

Rear view

Top view

Standard shipped accessories

- 12 V, 2 A AC/DC Power adapter
- Power cord
- USB Standard A to Mini-B interface cable
- 2 x 10:1 Passive probe 150 MHz 1.2m, N2862A (only applicable for U2701A)
- 2 x 10:1 Passive probe 300 MHz 1.2m, N2863A (only applicable for U2702A)
- L-Mount kit (used with modular product chassis)
- Keysight Automation-Ready CD-ROM (contains the Keysight IO Libraries Suite)
- Keysight USB Modular Products Quick Start Guide
- Keysight USB Modular Products Reference CD-ROM
- Keysight USB Modular Products Quick Reference Card
- Certificate of Calibration

Product characteristics and general specifications

REMOTE INTERFACE

- Hi-Speed USB 2.0
- USBTMC 488.2 Class device¹

POWER CONSUMPTION

- +12 VDC, 2 A
- Installation Category III

OPERATING ENVIRONMENT

- Operating temperature from 0 °C to +50 °C
- Operating humidity at 20% to 85% RH (non-condensing)
- Altitude up to 2000 meters
- Pollution Degree 2
- For indoor use only

STORAGE COMPLIANCE

- Storage temperature from -20 °C to 70 °C
- Storage humidity at 5% to 90% RH (non-condensing)

SAFETY COMPLIANCE

Certified with:

- IEC 61010-1:2001/EN 61010-1:2001 (2nd Edition)
- USA: UL61010-1: 2004
- Canada: CSA C22.2 No.61010-1:2004

EMC COMPLIANCE

- IEC 61326-1:2002/EN 61326-1:1998+A2:2001+A3:2003
- Canada: ICES-001:2004
- Australia/New Zealand: AS/NZS CISPR 11:2004

SHOCK AND VIBRATION

Tested to IEC/EN 60068-2

IO CONNECTOR

BNC connector

DIMENSION (W × D × H)

Module dimension:

- 117.00 mm × 180.00 mm × 41.00 mm (with bumpers)
- 105.00 mm × 175.00 mm × 25.00 mm (without bumpers)

WEIGHT

- 534 g (with bumpers)
- 482 g (without bumpers)

WARRANTY

Three years for U2701A/U2702A

Three months for standard shipped accessories

Optional accessories

- BNC cable, U2921A-100
- USB Secure cable, U2921A-101
- 1:1 Passive probe 20 MHz, 1.5 m, 10070C (Order no.: U2701A-200)
- 10:1 Passive probe 150 MHz 1.2m, N2862A (only applicable for U2701A)
- 10:1 Passive probe 300 MHz 1.2m, N2863A (only applicable for U2702A)

1. Compatible with Microsoft Windows operating systems only. Requires a direct USB connection to the PC so the appropriate driver can be installed in the USB modular instrument.

Performance specifications¹

Vertical system: oscilloscope channels	
Bandwidth (–3 dB)	U2701A: DC to 100 MHz U2702A: DC to 200 MHz
Scope channel triggering	
Trigger sensitivity	< 10 mV/div: greater of 1 div or 5mV; ≥10 mV/div: 0.6 div

Performance characteristics²

Acquisition: oscilloscope channels	
Real time sample rate	
– 2 channels interleaved	1 GSa/s
– Each channel	500 MSa/s
Standard memory depth	Normal Single-shot
– 2 channels interleaved	32 Mpts 64 Mpts
– Each channel	16 Mpts 32 Mpts
Vertical resolution	8 bits
Peak detection	Yes
Averaging	Any number from 1 to 999
Filter	Sin(x)/x interpolation for time base 1 ns to 100 ns
Sweep modes	Auto, normal, single
Vertical system: oscilloscope channels	
Scope channels	U2701A/U2702A: Ch 1 and Ch 2 simultaneous acquisition
AC coupled	U2701A: 3.5 Hz to 100 MHz U2702A: 3.5 Hz to 200 MHz
Calculated rise time (= 0.35/bandwidth)	U2701A: 3.5 ns U2702A: 1.75 ns
Single-shot bandwidth	U2701A: 100 MHz U2702A: 200 MHz
Range	2 mV/div to 5 V/div (1 MΩ)
Maximum input ^[3]	CAT I 30 Vrms, 42 Vpk
Offset range	±4 div Example: ±8 mV on 2 mV/div; ±20 V on 5 V/div
Dynamic range	±4 div
Input impedance	1 MΩ: ≈ 16 pF
Coupling	AC, DC, Ground
BW limit	≈ 25 MHz
Standard probes	10:1 Passive probe 150 MHz 1.2 m 10:1 Passive probe 300 MHz 1.2 m
ESD tolerance	±2 kV
Noise peak-to-peak	3 mVpp
DC vertical offset accuracy	≤ 200 mV/div: ±0.1 div ±2.0 mV ±0.5% offset value; > 200 mV/div: ±0.1 div ±2.0 mV ±1.5% offset value
DC vertical gain accuracy	±4.0% of full scale

1. All specifications are warranted. specifications are valid after a 30-minute warm-up and within ±100 °C of last calibration temperature.

2. All characteristics are typical performance values and are not warranted. Characteristics are valid after a 30-minute warm-up period and within ±10 °C of last calibration temperature.

3. Under standalone use, you are only allowed to measure up to CAT I 30 Vrms. For high-voltage measurement up to CAT I 300 Vrms, you must install the L-Mount kit on the U2701A/U2702A before plugging it into the product chassis. Ensure that the L-Mount kit installed on your modular oscilloscope is screwed to the product chassis to ensure proper chassis grounding. Note that you are required to use the provided 10:1 probes (N2862A/N2863A) for high-voltage measurements to avoid damaging your instrument.

Performance characteristics¹ (continued)

Vertical system: oscilloscope channels (continued)	
Single-cursor accuracy	$\pm\{\text{DC vertical gain accuracy} + \text{DC vertical offset accuracy} + 0.2\% \text{ full scale } (\sim\frac{1}{2} \text{ LSB})\}$ Example: For 50 mV signal, scope set to 10 mV/div (80 mV full scale), 5 mV offset, Accuracy = $\pm\{4.0\% (80 \text{ mV}) + 0.1(10 \text{ mV}) + 2.0 \text{ mV} + 0.5\% (5 \text{ mV}) + 0.2\% (80 \text{ mV})\}$ = $\pm 6.385 \text{ mV}$
Dual-cursor accuracy	$\pm\{\text{DC vertical gain accuracy} + 0.4\% \text{ full scale } (\sim 1 \text{ LSB})\}$ Example: For 50 mV signal, scope set to 10 mV/div (80 mV full scale), 5 mV offset, Accuracy = $\pm\{4.0\% (80 \text{ mV}) + 0.4\% (80 \text{ mV})\}$ = $\pm 3.52 \text{ mV}$
Horizontal	
Range	1 ns/div to 50 s/div
Time base accuracy	20 ppm
Delay range	Pre-trigger: -100 % Post-trigger: +100 %
Modes	Main, roll, XY
XY	Yes
Reference position	Center
Trigger System	
Sources	Ch 1, Ch 2, Ext (not applicable for TV trigger)
Modes	Normal, single, auto trigger
Holdoff time	60 ns
Selections	Edge, pulse width, TV
– Edge	Triggers on a rising or falling edge, alternating, or either edge of any source
– Pulse width	Triggers on a pulse width greater than, equal to, or less than a specified time limit, with time limits ranging from 16 ns to 10 s. – Minimum lower limit: 8 ns – Minimum upper limit: 16 ns – Maximum pulse width setting: 10 s
– TV	Triggers on one of three standard television waveforms: NTSC, PAL, SECAM TV trigger sensitivity: 0.6 division of sync signal. Modes supported include Field 1, Field 2, all fields, or any line within a field.
Autoscale	Single-button automatic setup of all channels
Oscilloscope channel triggering	
Range (internal)	± 4 div from center screen
Coupling	AC (< 15 Hz) LF reject (~ 35 kHz) HF reject (~ 35 kHz)
External (EXT) triggering	
Input impedance	1 MW: $\approx 16 \text{ pF}$
Maximum input	CAT I 30 Vrms, 42 Vpk
Range	DC coupling: trigger level $\pm 1.25 \text{ V}$ and $\pm 2.5 \text{ V}$
EXT trigger pulse width	> 2.5 ns

1. All specifications are warranted. specifications are valid after a 30-minute warm-up and within $\pm 100 \text{ }^\circ\text{C}$ of last calibration temperature.

Performance characteristics¹ (continued)

External (EXT) triggering (continued)	
Trigger level sensitivity	For ± 1.25 V range setting: DC to 100 MHz: 100 μ V > 100 MHz: 200 μ V For ± 2.5 V range setting: DC to 100 MHz: 250 μ V > 100 MHz: 500 μ V
Display	
Interpolation	Sin(x)/x
Display types	Dots and vectors
Persistence	Off, infinite
Format	XY, roll
Measurement features	
Automatic measurements	Measurements are continuously updated. Cursors track last selected measurement.
Voltage	Peak-to-peak, maximum, minimum, average, amplitude, top, base, Vrms, overshoot, preshoot, crest, standard deviation, cycle RMS, RMS AC
Time	Frequency, period, +width, -width, +duty cycle, -duty cycle, rise time, fall time, delay, phase
Frequency	Maximum peak
Cursors	<ul style="list-style-type: none"> - Modes: Manual - Type: Time, voltage and frequency (FFT) - Measurements: DT, DV, frequency, Peak Scan (FFT), DPeak
Math functions	Add, subtract, multiply, FFT, divide
FFT	
Points	1250 points (for 500 ns and above)
Source of FFT	Source channels 1 or 2
Window	Hanning, Hamming, Blackman-Harris, Rectangular, Flattop
Noise floor	-50 dB to -90 dB depending on averaging
Amplitude	Display in dBV
Maximum frequency	250 MHz

1. All specifications are warranted. specifications are valid after a 30-minute warm-up and within ± 100 °C of last calibration temperature.

Keysight Measurement Manager

The Keysight Measurement Manager (KMM) is an application data viewer software that comes with the standard purchase of the U2700A Series USB modular instruments. This software is designed to help you perform quick device configuration, data logging and data acquisition using the products.

Supported features found in the U2701A/U2702A USB modular oscilloscope:

- Averaging
- Command logger to allow the capture of configuration commands that can be easily converted to snippets of VEE, VB, C++ and C# code
- Self-test
- Self-calibration
- Option to save the current instrument configuration to a file
- Data logging and export feature to CSV, HTML and text only format files that can be printed
- Trigger settings between modules in the instrument chassis with Star trigger and Master/Slave trigger

Keysight Measurement Manager prerequisites

Prior to installing the Keysight Measurement Manager software, ensure that your PC meets the following minimum system requirements for installation and operation.

Requirement	Windows XP operating systems	Windows Vista operating systems	Windows 7 operating systems
Operating system	Windows XP Service Pack 3 (or later) ¹	Windows Vista (32-bit) Service Pack 1 and 2 ²	Windows 7 (32-bit and 64-bit) ^{3,4}
Processor speed	600 MHz or higher required, 800 MHz recommended	1 GHz 32-bit (x86)	3 GHz 32-bit (x86)
Memory	256 MB minimum (1 GB or greater recommended)	1 GB minimum	2 GB minimum
Hard-disk space	1.5 GB minimum	1.5 GB minimum	1.5 GB minimum
Video	Super VGA (800 × 600) 256 colors or more	Support for DirectX 9 graphics with 128 MB graphics memory recommended ⁵	Support for DirectX 9 graphics with 128 MB graphics memory recommended ⁵
CD-ROM drive or DVD-ROM drive ⁶	Required	Required	Required
Browser	Microsoft Internet Explorer 5.01 or greater	Microsoft Internet Explorer 7 or greater	Microsoft Internet Explorer 7 or greater

1. Supported Windows XP editions — Home or Professional
2. Supported Windows Vista (32-bit) editions — Home Basic, Home Premium, Business, or Ultimate
3. Supported Windows 7 (32-bit and 64-bit) editions — Home Basic, Home Premium, Professional, Enterprise, or Ultimate
4. Keysight Measurement Manager for Windows 7 64-bit support is a 32-bit application running on a WOW64 (Windows-on-Windows 64-bit) emulator.
5. Super VGA graphics is supported for Windows Vista and Windows 7.
6. The type of media provided with the product determines whether a CD-ROM drive or DVD-ROM drive is required.

Software requirements

Keysight IO Libraries Suite 15.1 and above¹

Keysight T&M Toolkit Runtime version 2.1²

Keysight T&M Toolkit Redistributable Package 2.1 patch²

Microsoft .NET Framework version 2.0²

1. Available on the Keysight Automation-Ready CD-ROM
2. Bundled with Keysight Measurement Manager software application installer

Other products in the Keysight USB Modular Test Instruments Family

U2722A/U2723A USB Modular Source Measure Unit

Features:

- Three-channel SMU with four-quadrant source/measure operation
- High measurement sensitivity of 100 pA with 16-bit resolution for all voltage and current ranges
- 0.1% basic accuracy
- Embedded test scripts (for U2723A)

For more information: <http://www.keysight.com/find/U2722A>
<http://www.keysight.com/find/U2723A>

U2741A USB Modular Digital Multimeter (DMM)

Features:

- Fast reading speed (up to 100 Sa/s)
- Wide range of basic measurement functions, including frequency and temperature measurements

For more information: <http://www.keysight.com/find/U2741A>

U2751A USB Modular Switch Matrix

Features:

- Minimal cross-talk of -30 dB at 45 MHz wide bandwidth
- High bandwidth at 45 MHz without terminal block
- Capability to test up to four devices-under-test (DUTs)
- Works with other Keysight instruments for multi-point testing

For more information: <http://www.keysight.com/find/U2751A>

U2761A USB Modular Function/Arbitrary Waveform Generator

Features:

- Direct digital synthesis (DDS) waveform generator
- Pulse generator that can generate pulse signal as stimulus
- Easy customization with Arbitrary Waveform Editor
- Internal modulation capability simplifies test setup

For more information: <http://www.keysight.com/find/U2761A>

U2781A USB Modular Product Chassis

Features:

- Expansion of channels for each modular product
- Multiple instrument synchronization
- Internal and external 10 MHz reference clock
- High-speed USB 2.0
- SSI/Star trigger bus synchronization between external trigger source and modules

For more information: <http://www.keysight.com/find/U2781A>

Ordering Information

Model	Description
U2701A	USB modular oscilloscope (100 MHz)
U2702A	USB modular oscilloscope (200 MHz)

Optional accessories

Model	Description
N2862A	10:1 pas sive probe, 150 MHz, 1.2 m (for U2701A)
N2863A	10:1 passive probe, 300 MHz, 1.2 m (for U2702A)
U2701A-200	10070C 1:1 passive probe, 20 MHz, 1.5 m
U2921A-100	BNC cable, 1.2 m
U2921A-101	USB secure cable, 2 m

myKeysight

myKeysight

www.keysight.com/find/mykeysight

A personalized view into the information most relevant to you.

www.axiestandard.org

AdvancedTCA® Extensions for Instrumentation and Test (AXIe) is an open standard that extends the AdvancedTCA for general purpose and semiconductor test. Keysight is a founding member of the AXIe consortium. ATCA®, AdvancedTCA®, and the ATCA logo are registered US trademarks of the PCI Industrial Computer Manufacturers Group.

www.lxistandard.org

LAN eXtensions for Instruments puts the power of Ethernet and the Web inside your test systems. Keysight is a founding member of the LXI consortium.

www.pxisa.org

PCI eXtensions for Instrumentation (PXI) modular instrumentation delivers a rugged, PC-based high-performance measurement and automation system.

Three-Year Warranty

www.keysight.com/find/ThreeYearWarranty

Keysight's commitment to superior product quality and lower total cost of ownership. The only test and measurement company with three-year warranty standard on all instruments, worldwide.

Keysight Assurance Plans

www.keysight.com/find/AssurancePlans

Up to five years of protection and no budgetary surprises to ensure your instruments are operating to specification so you can rely on accurate measurements.

www.keysight.com/go/quality

Keysight Technologies, Inc.
DEKRA Certified ISO 9001:2008
Quality Management System

Keysight Channel Partners

www.keysight.com/find/channelpartners

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

www.keysight.com/find/usbscope

For more information on Keysight Technologies' products, applications or services, please contact your local Keysight office. The complete list is available at: www.keysight.com/find/contactus

Americas

Canada	(877) 894 4414
Brazil	55 11 3351 7010
Mexico	001 800 254 2440
United States	(800) 829 4444

Asia Pacific

Australia	1 800 629 485
China	800 810 0189
Hong Kong	800 938 693
India	1 800 112 929
Japan	0120 (421) 345
Korea	080 769 0800
Malaysia	1 800 888 848
Singapore	1 800 375 8100
Taiwan	0800 047 866
Other AP Countries	(65) 6375 8100

Europe & Middle East

Austria	0800 001122
Belgium	0800 58580
Finland	0800 523252
France	0805 980333
Germany	0800 6270999
Ireland	1800 832700
Israel	1 809 343051
Italy	800 599100
Luxembourg	+32 800 58580
Netherlands	0800 0233200
Russia	8800 5009286
Spain	0800 000154
Sweden	0200 882255
Switzerland	0800 805353
	Opt. 1 (DE)
	Opt. 2 (FR)
	Opt. 3 (IT)
United Kingdom	0800 0260637

For other unlisted countries:
www.keysight.com/find/contactus
(BP-07-10-14)

