Keysight Technologies 16850 Series Portable Logic Analyzers

Data Sheet

16850 Series Portable Logic Analyzer Selection Guide

- 2.5 GHz timing capture with up to 128 M sample memory for finding elusive problems quickly, even far from the trigger point
- Up to 1.4 GHz trigger sequencer speed for state and timing capture
- Single-ended and differential probing for the widest range of supported technologies
- 80 ps resolution (12.5 GHz) Timing Zoom with 256 K samples allows you to observe signal timing in proximity to the trigger point
- Up to 1.4 Gbps state data rate tracks high speed parallel and serial buses in your design
- Gain signal integrity insight on all channels using exclusive "eye scan"
- Four models with 34/68/102/136 channels provide the measurement flexibility for a wide range of applications
- Application support for many aspects of today's complex designs bring target insight FPGA dynamic probe, and digital VSA (vector signal analysis)
- Powerful, customizable triggering quickly isolates problems
- Proven, easy to use interface speeds debug
- Standard 15 inch touch screen allows viewing of multiple buses and signals
- Standard 3-year warranty

	Logic Analyzer - [\] A config file final config LA_LT He file file Yen Setup Josis Markers (Jun/Stop Wgr	
See Livil	DSDS ANN HTH QQ	4 日本
Description	Mi to M2 = 326 ns	
Specify Spec	Scale 1 us/dw B att aTt Delay	DS BHALTAN
Delign D		
DE (1) COSO_MAC_(14) (1) (and my
DECUTION DELIMINATION OF THE PROPERTY OF THE		
05(1)-C100_MoL_HIFF(,1)_0_Head	⊕ g My Bus 1	
DECUL SCHOOL SHALL SHARE ST. TO. SHAROO		
DECUL SCHOOL SHALL SHARE ST. TO. SHAROO	m But upon the hearth of the meson	
0001/1000/301/300/300000 x 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	m.RoilunessCantiassusCallablesson	
0001/1000/301/300/300000 x 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1		
		128
		$\sim \sim $
	@-@U1_HDkNQ_Mod_instFIR_51_Tap_GldataOut	
		JES Trush Off
	()	
Overview Majordam 1 Listing 1	Overview Wwwfom-1	Liding1
For Help, press FI Souther. I Good	Format annual I	

Specifications and characteristics	16851A	16852A	16853A	16854A
Channels	34	68	102	136
Maximum timing sample rate	5 GHz (200 ps) with up to 256 M depth			
(half/full channel)	2.5 GH	łz (400 ps) w	ith up to 128	M depth
High-speed timing zoom	12.	5 GHz (80 ps)	with 256 Kb	depth
Trigger sequencer		1.4	l GHz	
Maximum state clock rate		700 MHz w	ith Option 70	00
		350 MH	z standard	
Maximum state data rate		1400 Mb/s v	vith Option 7	00
		700 Mb/	's standard	
Maximum memory depth		2 M	default	
		4 M with	Option 004	
		8 M with	Option 008	
		16 M witl	n Option 016	
		32 M witl	n Option 032	
		64 M witl	n Option 064	
		128 M wit	h Option 128	}
Supported signal types		Single-ende	ed, differentia	al
Automated threshold/sample position		•	Yes	
Simultaneous eye diagrams, all channels		,	Yes	
Probe compatibility	Direc	t connect sin	gle-ended fly	ing lead
	Mictor and Soft Touch Pro connectorless		ectorless	
	90-pin co	nnector sing	le-ended and	d differentia
	•	or flying lead,		
		ro, and Samt		,
		njunction wit		
		DR2/3 BGA		
	Select DDR3 Addr/Cmd slot interposer probe			

Industry's Fastest Timing Capture with Deep Memory – for Fast Digital System Debug

The Keysight Technologies, Inc. 16850 Series portable logic analyzers offer the highest performance, with deep, high speed timing and state measurements, combined with the applications and usability your digital development teams need to debug their modern systems — and at a great price.

The logic analyzer's timing and state acquisition gives you the power to:

- Observe timing relationships far away from the trigger point using 2.5 GHz (400 ps)/5 GHz (200 ps) full/half channel timing with up to 128 M samples
- Measure more precise timing relationships in the vicinity of the trigger point using 12.5 GHz (80 ps) Timing Zoom (256 K samples)
- Find anomalies separated in time with memory depths upgradable to 128 M
- Probe a variety of technologies with single-ended and differential attachment options with the highest signal integrity
- Buy what you need today and upgrade in the future. 16850 Series logic analyzers come with independent upgrades for state speed and memory depth
- Sample synchronous buses up to 1400 Mbps data rates accurately using eye scan to automatically adjust threshold and setup/hold
- Easily track problems from symptom to root cause across several measurement modes by viewing time-correlated data in waveform/chart, listing, inverse assembly, source code, or compare display
- Identify potential signal integrity issues on high data rate signals by observing an analog view of all input channels via logic analyzer probing with "eye scan"
- Set up triggers quickly and confidently with intuitive, "simple," "quick," and "advanced" triggering options
- Time correlate and import oscilloscope/mixed-signal traces into the logic analyzer Waveform window for even greater system insight

Figure 1. With four models to choose from, and options to upgrade state speed and memory depth, you can get a logic analyzer with measurement capabilities that meet your needs.

Automate the capture of internal FPGA signals

16850 Series logic analyzers, used with the FPGA Dynamic Probe, let you probe internal FPGA nets on Xilinx and Altera devices with deep memory and through an automated process

- No block RAM required
- Move probe points without stopping the FPGA or changing design timing
- Import signal names automatically from the FPGA design
- Automatically map FPGA pins to logic analyzer input channels (Xilinx)
- B4655A (Xilinx) B4656A (Altera)

Decode DDR2/3 memory Addr/Cmd buses and perform compliance and performance analysis

Eye Scan to Set Sample Points and to View Signal Integrity

Automate measurement setup and quickly gain diagnostic clues

16850 Series logic analyzers make it easy for you to get up and running quickly by automating your measurement setup process. In addition, the logic analyzer's setup/hold window (or sampling position) and threshold voltage settings are automatically determined so you can capture data on high-speed buses with the highest accuracy. Auto Threshold and Sample Position mode allow you to...

- Obtain accurate and reliable measurements
- Save time during measurement setup
- Gain diagnostic clues and identify problem signals quickly
- Scan all signals and buses simultaneously or just a few
- View results as a composite display or as individual signals
- See skew between signals and buses
- Find and fix inappropriate clock thresholds
- Measure data valid windows
- Identify signal integrity problems related to rise times, fall times, data valid window widths

Figure 2. Eye scan automatically sets sample positions for accurate state capture and also provides a signal integrity view of each input signal, without the need for an oscilloscope.

Identify problem signals over one hundred channels simultaneously

As timing and voltage margins continue to shrink, confidence in signal integrity becomes an increasingly vital requirement in the design validation process. Eye scan lets you acquire signal integrity information on all the buses in your design, under a wide variety of operating conditions, in a matter of minutes. Identify problem signals quickly for further investigation with an oscilloscope. Results can be viewed for each individual signal or as a composite of multiple signals or buses.

16850 Series Logic Analyzer Specifications and Characteristics

	16851A	16852A	16853A	16854A
Number of channels	34 (1 clock +	68 (1 clock +	102 (1 clock +	136 (1 clock +
	1 clock qualifier)	3 clock qualifiers)	3 clock qualifiers)	3 clock qualifiers)

Deep timing (asynchronous) sampling mode	Conventional and transitional timing (up to 128 M depth)
Maximum sample rate in full channel mode (nom)	2.5 GHz
Maximum sample rate in half channel mode (nom)	5 GHz
Sample period on all channels (nom)	400 ps to 10 ns
Sample period in half channel mode (nom)	200 ps
Minimum data pulse width (nom)	1 sample period + 200 ps
Maximum time between transitions (nom)	66 days
Time interval accuracy within a 16 channel pod (typ) 1	± (1 sample period + 130 ps + 0.01% of time interval reading)
Time interval accuracy across 16 channel pods (typ) ¹	± (1 sample period + 400 ps + 0.01% of time interval reading)

1. With single-ended flying lead and Soft Touch Pro probes.

Timing zoom (captured simultaneously with timing or state sampling mode capture)		
Timing analysis sample rate (nom)	12.5 GHz (80 ps sample resolution)	
Time interval accuracy (nom)		
Within a 16 channel block	\pm (80 ps + 130 ps + 0.01% of time interval reading)	
Between 16 channel blocks	\pm (80 ps + 400 ps + 0.01% of time interval reading)	
Memory depth (nom)	256 K samples	
Trigger position (nom)	Start, center, end, or user-defined	
Minimum data pulse width (nom)	1 sample period + 200 ps	

State (synchronous) sampling mode	
Maximum state data rate — base (spec)	700 Mb/s using both edges of clock (spec)
Maximum state data rate — Option 700 (spec)	1.4 Gb/s using both edges of clock (spec)
Maximum state clock frequency — single edge clocking — base (typ)	350 MHz
Maximum state clock frequency — single edge clocking — Option 700 (typ)	700 MHz
Minimum state clock frequency (typ) ¹	12.5 MHz (single edge)
	6.25 MHz (both edges)
Minimum data valid window (typ) ²	160 ps
Sample position adjustment resolution (typ)	20 ps
Sample position adjustment accuracy (typ)	± 150 ps
Minimum data valid window (typ) 1	160 ps
Minimum setup time (typ)	80 ps
Minimum hold time (typ)	80 ps
Minimum eye height (typ)	160 mV
Sample position adjustment range (typ)	7 ns
Minimum state clock pulse width single edge (typ)	200 ps
Minimum time between active clock edges — standard (typ)	1429 ps
Minimum time between active clock edges — Option 700 (typ)	714 ps
Maximum time between active clock edges (typ) ¹	80 ns (single edge)
Clock qualifier setup time (typ)	200 ps
Clock qualifier hold time (typ)	200 ps
Time tag resolution (typ)	80 ps
Maximum time count between stored states (nom)	66 days

- 1. Clock can pause for up to 66 days once every 8 or more edges.
- 2. Dependent on probing system.

16850 Series Logic Analyzer Specifications and Characteristics (continued)

Trigger characteristics (conventional timing, transitional timi	ng, and state sampling modes)
Maximum trigger sequence speed (standard) (nom)	700 MHz (state), 1.4 GHz (timing)
Maximum trigger sequence speed (option 700) (nom)	1.4 GHz
Maximum trigger sequence levels (nom)	8
Trigger sequence level branching (nom)	Arbitrary 4-way if/then/else
Trigger position (nom)	Start, center, end or user-defined
Trigger resources (nom)	16 patterns evaluated as =, !=, >, >=, <, <=
33	8 double-bounded ranges evaluated as in range, not in range
	4 edge detectors in timing, 3 in transitional timing
	1 occurrence counter per sequence level
	1 timer
	3 flags
	1 arm in
Trigger resource Boolean conditions (nom)	Arbitrary Boolean combinations
Trigger actions (nom)	Go To
()	Trigger and fill memory
	Trigger and Go To
	Trigger, send e-mail, and fill memory
	Occurrence counter reset
Store qualification actions (nom)	Default (global) and per sequence level
. , ,	Store/don't store sample
	Turn on/off default storing
Timer actions	Start from reset
	Stop and reset
	Pause
	Resume
Flag actions	Set
	Clear
	Pulse set
	Pulse clear
Maximum occurrence counter (nom)	999,999,999
Maximum pattern width (nom)	128 bits – single label
Maximum range width (nom)	64 bits
Timers range (nom)	200 * sample clock period to 27 hours
Timer resolution (nom)	5 ns
Timer accuracy (typ)	± (8 * sample clock period + 2ns + 0.01%)
Timer reset latency (nom)	80 * sample clock period
General	
Input signal amplitude V _{amptd} (typ)	≥ 350 mV
Supported signal types	Single-ended and differential
Voltage threshold (typ)	–5 V to +5 V
Threshold resolution (typ)	2 mV
Threshold accuracy (typ)	± (30 mV + 1% of setting)
Threshold setting granularity	Individual threshold for each channel

- 1. Specification (spec): Represents warranted performance of a calibrated instrument that has been stored for a minimum of 2 hours within the operating temperature range of 0 to 40 °C, unless otherwise stated, and after a 45-minute warm-up period. The specifications include measurement uncertainty.
- 2. Typical (typ): Represents characteristic performance, which 80% of the instruments manufactured will meet. This data is not warranted, does not include measurement uncertainty, and is valid only at room temperature (approximately 25 °C).
- 3. Nominal (nom): The expected mean or average performance, or an attribute whose performance is by design, such as the 50 Ω connector. This data is not warranted and is measured at room temperature (approximately 25 °C).
- 4. Measured (meas): An attribute measured during the design phase for purposes of communicating expected performance, such as amplitude drift versus time. This data is not warranted and is measured at room temperature (approximately 25 °C).

Unleash the Complementary Power of a Logic Analyzer and an Oscilloscope

Seamless oscilloscope integration with View Scope

Easily make time-correlated measurements between Keysight logic analyzers and oscilloscopes. The time-correlated logic analyzer and oscilloscope waveforms are integrated into a single logic analyzer waveform display for easy viewing and analysis. You can also trigger the oscilloscope from the logic analyzer (or vice versa), automatically de-skew the waveforms and maintain marker tracking between the two instruments. View Scope allows you to perform the following more effectively:

- Validate signal integrity
- Track down problems caused by signal integrity
- Validate correct operation of A/D and D/A converters
- Validate correct logical and timing relationships between the analog and digital portions of a design

Connection

The Keysight logic analyzer and oscilloscope can be physically connected with standard BNC and LAN connections. Two BNC cables are connected for cross triggering, and the LAN connection is used to transfer data between the instruments. The View Scope correlation software is standard in the logic analyzer's application software version 3.50 or higher. The View Scope software includes:

- Ability to import some or all of the captured oscilloscope waveforms
- Auto scaling of the scope waveforms for the best fit in the logic analyzer display

Figure 3. View Scope seamlessly integrates your scope and logic analyzer waveforms into a single display.

Feature	Benefit
Automated setup	Quickly get to your first measurement using the logic analyzer's Help wizard for easy setup, regardless of which supported Keysight oscilloscope you connect to.
Integrated waveform display	Instantly validate the logical and timing relationships between the analog and digital portions of your design. View oscilloscope and logic analyzer waveforms integrated into a single logic analyzer waveform display.
Automatic measurement de-skew	Save time and gain confidence in measurement results with measurements that are automatically de-skewed in time.
Cross trigger the logic analyzer and oscilloscope	Start your debug approach from either the analog or digital domain with the flexibility to trigger the oscilloscope from the logic analyzer (or vice versa).
Tracking markers	Precisely relate information on the oscilloscope's display to the corresponding point in time on the logic analyzer display with tracking markers. The oscilloscope's time markers automatically track adjustments of the logic analyzer's global markers.

Get Instant Insight into your Design with Multiple Views and Analysis Tools

Acquisition and analysis tools provide rapid insight into your toughest debug problems

When you want to understand what your target is doing and why, you need acquisition and analysis tools that rapidly consolidate data and provide insight into your system's behavior.

Figure 4. Perform in-depth time, frequency and modulation domain analysis on your digital baseband and IF signals with Keysight's 89600 Vector Signal Analysis software, running on the logic analyzer.

Optional analysis and automated measurement packa	ges
B4655A FPGA Dynamic Probe (Xilinx), B4656A FPGA Dynamic Probe (Altera)	Gain unprecedented visibility into your FPGA's internal activity. Make incremental real-time measurements in seconds without stopping the FPGA, changing the design or modifying design timing. Quickly set up the logic analyzer with automatic pin mapping and signal bus naming by leveraging work you did in your design environment. www.keysight.com/find/fpga
89601B-300 digital vector signal analysis, hardware connectivity for logic analyzers	Perform time-domain, spectrum, and modulation quality analysis on digital Baseband and IF signals. www.keysight.com/find/dvsa
B4601C serial-to-parallel analysis package	Eliminate the tedious, time-consuming, and error-prone task of sifting through thousands of analysis package serial bits by looking at long vertical columns of captured 1's and 0's. The B4601C serial-to-parallel analysis package is general-purpose software that allows easy viewing and analysis of serial data.
B4602A signal extractor tool	This tool processes input signals and based on xml algorithms and creates a mapping of captured signals into new bus and signal names
B4606A advanced customization environment—development and runtime package	Tailor your logic analyzer interface with a wide range of control, analysis and display capabilities specific to your measurement application. Create integrated dialogs, graphical displays and analysis functions to quickly manipulate measurement data into a format that provides additional insight and answers. www.keysight.com/find/logic-customview
B4607A advanced customization environment—runtime package	Run the macros and graphical views created with a B4606A development package or obtain and run a variety of commonly requested tools from Keysight and its partners to help customize your measurement environment.
B4608A ASCII remote programming interface	Remotely control a 16850-Series logic analysis system by issuing ASCII commands. This interface is designed to be as similar as possible to the RPI on the 16700 Series logic analysis system, so that you can reuse existing programs. Requires either B4606A or B4607A to be enabled. You can also use the B4606A to customize and add RPI commands.
B4610A data import package	Use the logic analyzer GUI to view data obtained from tools other than a logic analyzer.
B4630A MATLAB connectivity and analysis package	Make an easy connection to MATLAB and transfer your logic analyzer measurement data for processing. Display the results on the logic analyzer in an XY scattergram chart.

Validate your DDR2 and DDR3 Memory Systems

The state analysis capabilities of the 16850 Series allow it to make measurements and analysis on DDR2 and DDR3 memories up to DDR2/3 1333 (667 MHz clock) on address and control lines. Memory bus decode, compliance testing, and performance analysis are available in state mode only with related orderable tools.

	DDR2 memory	DDR3 memory	
Addr/Cmd only	Up to DDR2 1333 (667 MHz clock) state measurements on Addr/Cmd only. (No Data)	Up to DDR3 1333 (667 MHz clock) state measurements on Addr/Cmd only. (No Data)	
	Requires 34 channel model or higher (one U4201A cable re	equired providing two 90 pin pods)	
	Related Orderable SW Tools (State mode only):		
	 B4621B Bus Decoder for DDR, DDR2, DDR3, DDR4 Debug and Validation (Only DDR2 and DDR3 are supported with the 16850 Series logic analyzer.) 		
	 B4622B Protocol Compliance and Analysis Toolset for DDR/2/3/4, and LPDDR/2/3 (Only DDR2 and DDR3 are supported with the 16850 Series logic analyzer.) 		
	Supported probes with configuration files:	Supported probes with configuration files:	
	 x16 Addr/Cmd/Data DDR2 BGA probe (W2631B) (Requires E5384A ZIF probe) ¹ 	 x16 Addr/Cmd/Data DDR3 BGA probe (W3631A) (Requires E5845A ZIF probe) ¹ 	
	 x8 Addr/Cmd/Data DDR2 BGA probe (W2633B) (Requires E5384A ZIF probe) ¹ 	 x8 Addr/Cmd/Data DDR3 BGA probe (W3633A) (Requires E5847A ZIF probe) ¹ 	
		FS2372 DDR3 DIMM interposer (Addr/Cmd only)	
		FS2374 DDR3 SODIMM interposer (Addr/Cmd only)	
Addr/Cmd/Data	Up to DDR2 800 (400 MHz clock) timing measurements using 2.5 GHz timing analyzer with deep memory (for 3:1 ratio of sample rate to data rate)	Up to DDR3 800 (400 MHz clock) timing measurements using 2.5 GHz timing analyzer with deep memory (for 3:1 ratio of sample rate to data rate)	
	Requires 68 channel model or higher (two U4201A cables using three of the four 90 pin pods provided)		
	Supported probes with configuration files:	Supported probes with configuration files:	
	 x16 Addr/Cmd/Data DDR2 BGA probe (W2631B) (Requires E5384A ZIF probe) 	 x16 Addr/Cmd/Data DDR3 BGA probe (W3631A) (Requires E5845A ZIF probe) 	
	 x8 Addr/Cmd/Data DDR2 BGA probe (W2633B) (Requires E5384A ZIF probe) 	 x8 Addr/Cmd/Data DDR3 BGA probe (W3633A) (Requires E5847A ZIF probe) 	

For higher speed memory analysis or greater channel count refer to the U4154A logic analyzer module.

1. Data pod is not connected for State measurements when used with the 16850 Series. Simultaneous State mode capture of Read and Write data requires a U4154A high-performance logic analyzer module with dual sample mode.

Validate your DDR2 and DDR3 Memory Systems (continued)

16850 Series capture and decode of DDR3 Addr/Cmd lines

Performance test analysis of DDR3 Addr/Cmd line saved trace

Compliance test analysis of DDR3 Addr/Cmd line saved trace

Figure 5. Multiple views for DDR2 and DDR3 Addr/Cmd capture.

Deep memory capture with 2.5 GHz (400 ps resolution) timing

Figure 6. Timing mode capture with 400 ps resolution and up to 128 M samples memory depth (example capture at -500 µs before trigger).

Powerful, customizable triggering with a 1.4 GHz sequencer

Figure 7. Example of a time out trigger to capture an error condition.

16850 Series Instrument Characteristics

Standard data views	
Waveform	Integrated display of data as digital waveforms, analog waveforms imported from an external oscilloscope, and/or as a chart of a bus' values over time
Listing	Displays data as a state listing
Compare	Compares data from different acquisitions and highlights differences
Source code	Displays time-correlated source code and inverse assembly simultaneously in a split display
	Define the trigger event by simply clicking on a line of source code
	Obtain source-code-level views of dynamically loaded software or code moved from ROM to RAM during a boot-up sequence using address offsets
	Requires access to source files via the LAN or instrument hard drive to provide source code correlation
	Source correlation does not require any modification or recompilation of your source code
Eye scan	Displays eye diagrams across all buses and signals simultaneously, allowing you to identify problem signals quickly
Data display	
Numeric bases for data display	Binary, hex, octal, decimal, signed decimal (two's complement), ASCII, symbols, and processor mnemonics
Symbolic support/object file format	compatibility
Number of symbols/ranges	Unlimited (limited only by amount of virtual memory available on 16850 Series logic analyzers)
Object file formats supported	IEEE-695, Aout, Omf86, Omf96, Omf386, Sysrof, ELF/DWARF1 ,, ELF/DWARF2 ,, ELF/Stabs1, ELF/Stabs2, ELF/Mdebug Stabs, TICOFF/COFF, TICOFF/Stabs
ASCII	GPA (general purpose ASCII)
User defined symbols	Specify a mnemonic for a given bit pattern for a label or bus
Available data/file formats	
ala	Contains information to reconstruct the display appearance, instrument settings, and trace data (optional) that were present when the file was created
xml	Extensible markup language for configuration portability and programmability
CSV	CSV (comma-separated values) format for transferring data to other applications like Microsoft Excel
mfb	Export logic analyzer data for post-processing. Mfb data can be parsed using programming tools
Standard analysis tools	
Filter/colorize	Show, hide, or color certain samples in a trace for easier identification and analysis
Find (next/previous)	Locate specific data in a captured trace

16850 Series Instrument Characteristics (continued)

16850 Series PC characteristics		
Operating system	Microsoft Windows 7 Embedded (64-bit)	
Processor	Core 2 Duo, M890, 3.0 GHz microprocessor	
Chipset	Intel Q45	
System memory	4 GB	
Removable Hard disk drive	500 GB	
Installed on hard drive	Operating system, latest revision of the logic and papplication software ordered with the logic analyze	
16850 Series instrument controls		
LCD touch-screen display	Large 38.1-cm (15-in.) touch-screen display makes or states	is easy to view a large number of waveforms
Front-panel hot keys	Dedicated hot keys for selecting run mode and dis	abling touch screen
Front-panel knob	General-purpose knob adjusts viewing and measur	rement parameters
Keyboard and mouse	PS/2 keyboard and USB mouse	
16850 Series video display modes		
Touch-screen display standard	Size	38.1 cm (15 in.) diagonal
	Resolution	1024 x 768
External display	Simultaneous display capability	Front panel and external display can be used simultaneously at 1024 x 768 resolution
	Supports up to four external monitors at up to 160	0 x 1200 (with PCI video card)

Programmability

You can write programs to control the logic analyzer application from remote computers on the local area network using COM or ASCII.

The COM automation server is part of the logic analyzer application. This software allows you to write programs to control the logic analyzer. All measurement functionality is controllable via the COM interface.

The B4608A Remote Programming Interface (RPI) lets you remotely control a 16850 Series logic analyzer by issuing ASCII commands to the TCP socket on port 6500. This interface is designed to be as similar as possible to the RPI on 16700 Series logic analysis systems, so that you can reuse existing programs.

The remote programming interface works through the COM automation objects, methods, and properties provided for controlling the logic analyzer application. RPI commands are implemented as Visual Basic modules that execute COM automation commands, translate their results, and return proper values for the RPI. You can use the B4606A advanced customization environment to customize and add RPI commands.

Figure 8. 16850 Series programming overview.

16850 Series Interfaces

Peripheral interfaces		
Display	One 15-pin XGA connector and one DVI connector	
Keyboard	PS/2	
Mouse	PS/2	
Serial	9-pin D-sub	
PCI card expansion slot	1 full profile	
Audio ports	Line in, line out, mic in	
USB	Six 2.0 ports, two in front, four in rear	
Connectivity interfaces		
LAN	10Base-T, 100Base-T, 1000Base-T	
Connector	RJ-45	
Interface with external instrumentation	on	
Trigger or arm external devices or reco Trigger In/Out	eive signals that can be used to arm measurement hardware within the logic analyzer with	
Trigger in		
Input	Rising edge or falling edge	
Action taken	When received, the logic analyzer takes the actions described in the trigger sequence step	
Input signal level	± 5 V max	
Threshold level	Selectable: ECL, LVPECL, LVTTL, PECL, TTL	
	User defined (± 5 V in 50 mV increments)	
Minimum signal amplitude	200 mV	
Connector	BNC	
Input resistance	4 kΩ nominal	
Trigger out		
Trigger	Rising edge or falling edge. OR of selected events that cause Trigger Out (logic analyzer trigger or flags)	
Output signal	VOH (output high level) 2.0 V min	
	VOL (output low level) 0.5 V max	
	Pulse width approx. 80 to 160 ns	
Threshold level	LVTTL (3.3 V logic)	
Signal load	50 Ω (For good signal quality, the trigger out signal should be terminated in 50 Ω to ground)	
Connector	BNC	

16850 Series Physical Characteristics

Power	
16851A	100 to 240V ± 10 %, 50/60Hz, 400 W max
16852A	100 to 240V ± 10 %, 50/60Hz, 400 W max
16853A	100 to 240V ± 10 %, 50/60Hz, 400 W max
16854A	100 to 240V ± 10 %, 50/60Hz, 400 W max

Note:

- The mains supply voltage fluctuations are not to exceed ± 10 % of the nominal supply voltage.
- Add 1.25 inches to the width to account for probes that plug into the right side of instrument.

292.2 (11 53)

Dimensions: mm (in)

Dimensions

Figure 9. 16850 Series exterior dimensions.

Weight	Max net	Max shipping
16851A	15.0 kg	21.7 kg
	(33.0 lbs)	(48 lbs)
16852A	15.0 kg	21.7 kg
	(33.0 lbs)	(48 lbs)
16853A	15.0 kg	21.7 kg
	(33.0 lbs)	(48 lbs)
16854A	15.0 kg	21.7 kg
	(33.0 lbs)	(48 lbs)

Figure 10. 16850 Series front and back panels.

Instrument operating environment		
Temperature	5 °C to 40 °C (41 °F to 104 °F)	
Altitude	To 2000 m (6,561 ft)	
Humidity	Maximum 80% relative humidity, non-condensing	

Figure 11. 16850 Series side view.

Extra notes regarding the 16850 Series:

- 1. Pollution degree 2;
- 2. Installation category II;
- 3. These instruments are intended for use in an indoor lab environment

Ordering Information

Each 16850 Series portable logic analyzer comes with one USB keyboard, one USB mouse, accessory pouch, power cord and 3-year warranty standard.

Selecting a logic analyzer to meet your application and budget is as easy as 1, 2, 3.

1 Choose the channel coun	nt			
Model	16851A	16852A	16853A	16854A
Channels	34	68	102	136
2 Choose the state speed				
State speeds	350 MHz sta	te clock; 700 Mbps data rate	: Standard	
	700 MHz sta	te clock; 1.4 Gbps data rate:	< Model number > -700	
3 Choose the memory dept	th			
Memory depth (samples)	2 Mb: Standard			
	4 Mb: < Model nu	mber > -004		
	8 Mb: < Model number > -008			
	16 Mb: < Model n	umber > -016		
	32 Mb: < Model n	umber > -032		
	64 Mb: < Model number > -064			
	128 Mb: < Model	number > -128		

16850 Series Probing Options

Logic analyzer probes are ordered separately. Please specify probes when ordering to ensure the correct connection between your logic analyzer and the device under test.

16850 Serie	es logic analyzer probes
General-pu	rpose flying lead probes
U4203A	34-ch single-ended data, differential clock, direct connect
E5381A	17-ch differential probe for 90 pin LA pod 1,2
E5382A	17-ch single-ended probe for 90 pin LA pod ^{1,2}
Connectorle	ess probes
E5387A	Soft Touch Classic Series: 17-ch differential for 90 pin LA pod 1.2
E5398A	Half-Size Soft Touch: 17-ch single-ended for 90 pin LA pod 1.2
E5390A	Soft Touch Classic Series: 34-ch single-ended for 90 pin LA pod 1,3
E5405A	Soft Touch Pro Series: 17-ch differential for 90 pin LA pod 1.2
E5406A	Soft Touch Pro Series: 34-ch single-ended for 90 pin LA pod 1,3
Connector	probes
U4201A	34-ch logic analyzer cable for use with E5xxxA 90-pin probes
U4205A	Mictor: 34-ch single-ended data and clock, direct connect
E5378A	Samtec: 34-ch single-ended probe for 90 pin LA pod 1,3
E5379A	Samtec: 17-ch differential probe for 90 pin LA pod 1,2
E5380A	Mictor: 34-ch single-ended probe for 90 pin LA pod 1,2

- 1. Logic analyzer probe used with the U4201A logic analyzer cables.
- 2. 17 channel probes require one of two 90 pin pods provided on the U4201A logic analyzer direct connect cable.
- 3. 34 channel probes require both 90 pin pods provided on the U4201A logic analyzer cable.

Additional 16850 Series Options

Keysight product or option number	Description	Ordering information
E5864A	Additional external hard drive (imaged with operating system and logic analyzer application software)	E5864A

After Purchase Options

Upgrade memory depth or state speed after pu	ırchase			
Logic analyzer channels	34	68	102	136
Logic analyzer models	16851A	16852A	16853A	16854A
After purchase upgrade model numbers	16851AU	16852AU	16853AU	16854AU
Memory depth (samples)	4 M: < Upgrade model number > -004			
	8 M: < Upgrade model number > -008			
	16 M: < Upgrade model number > -016			
32 M: < Upgrade model number >		nodel number > -032	> -032	
	64 M: < Upgrade model number > -064			
		128 M: < Upgrade r	nodel number > -128	
State speed	700 MHz state clock/1400 Mbps state data rate: < Upgrade model number > -700			

Related Literature

Publication title	Publication type	Publication number
16850 Series Logic Analyzers	Flyer	5991-2836EN
16900 Series Logic Analysis Systems	Color brochure	5989-0420EN
16900 Series Measurement Modules	Data sheet	5989-0422EN
B4655A FPGA Dynamic Probe for Xilinx	Data sheet	5989-0423EN
Probing Solutions for Logic Analyzers	Data sheet	5968-4632E

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.

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/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.

ATCA®, AdvancedTCA®, and the ATCA logo are registered US trademarks of the PCI Industrial Computer Manufacturers Group.

www.keysight.com/find/16850-Series

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

Europe & Middle Eust	
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)

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

0800 0260637

United Kingdom

