

The XYZs of Logic Analyzers

COMPUTING

COMMUNICATIONS

VIDEO

The XYZs of Logic Analyzers

- ▶ The XYZs of Logic Analyzers

- ▶ Contents

- ▶ **Introduction** **1**
 - Where It All Began 1
 - The Digital Oscilloscope 1
 - The Logic Analyzer 3
- ▶ **Logic Analyzer Architecture and Operation** **5**
 - Probe 5
 - Setup (Clock Mode and Triggering) 6
 - Tips for Clock Mode 7
 - Triggering 7
 - Acquisition: Real-time Acquisition Memory 8
 - Analysis and Display 10
 - Synchronous Acquisition and State Analysis 11
 - Simultaneous State and Timing 12
- ▶ **Processor Support** **14**
- ▶ **Summary** **15**
- ▶ **Resources** **16**
 - Application Notes: 16
 - Primers: 16
 - For additional information: 16

The XYZs of Logic Analyzers

▶ Primer

▶ Introduction

Like so many electronic test and measurement tools, a logic analyzer is a solution to a particular class of problems. It is a versatile tool that can help you with digital hardware debug, design verification and embedded software debug. The logic analyzer is an indispensable digital design tool that engineers use with digital circuits.

Logic analyzers are used for digital measurements involving numerous signals or challenging trigger requirements. In this document, you will learn about logic analyzers and how they work.

In this introduction to logic analyzers, we will first look at the digital oscilloscope and the resulting evolution of the logic analyzer. Then you will be shown what comprises a basic logic analyzer. With this basic knowledge you'll then learn what capabilities of a logic analyzer are important and why they play a major part in choosing the correct tool for your particular application.

Where It All Began

Logic analyzers evolved about the same time that the earliest commercial microprocessors came to market. Engineers designing systems based on these new devices soon discovered that debugging microprocessor designs required more inputs than oscilloscopes could offer.

Logic analyzers, with their multiple inputs, solved this problem. These instruments have steadily increased both their acquisition rates and channel counts to keep pace with rapid advancements in digital technology. The logic analyzer is a key tool for the development of digital systems.

There are similarities and differences between oscilloscopes and logic analyzers. To better understand how the two instruments address their respective applications, it's useful to take a comparative look at their individual capabilities.

▶ **Figure 1.** Tektronix TDS7404 Digital Phosphor Oscilloscope (DPO).

The Digital Oscilloscope

The digital oscilloscope in Figure 1 is the fundamental tool for general-purpose signal viewing. Its high sample rate (up to 20 GS/s) and bandwidth enables it to capture many data points over a span of time, providing measurements of signal transitions (edges), transient events, and small time increments.

While the oscilloscope is certainly capable of looking at the same digital signals as a logic analyzer, most oscilloscope users are concerned with analog measurements such as rise- and fall-times, peak amplitudes, and the elapsed time between edges.

The XYZs of Logic Analyzers

► Primer

A look at the waveform in Figure 2 illustrates the oscilloscope's strengths. The waveform, though taken from a digital circuit, reveals the analog characteristics of the signal, all of which can have an effect on the signal's ability to perform its function. Here, the oscilloscope has captured details revealing ringing, overshoot, rolloff in the rising edge, and other aberrations appearing periodically.

With the oscilloscope's built-in tools such as cursors and automated measurements, it's easy to track down the signal integrity problems that can impact your design. In addition, timing measurements such as propagation delay and setup-and-hold time are natural candidates for an oscilloscope. And of course, there are many purely analog signals – such as the output of a microphone or digital-to-analog converter – which must be viewed with an instrument that records analog details.

Oscilloscopes generally have up to four input channels. What happens when you need to measure five digital signals simultaneously – or a digital system with a 32-bit data bus and a 64-bit address bus? This points out the need for a tool with many more inputs – the logic analyzer.

► **Figure 2.** The oscilloscope reveals the details of signal amplitude, risetime, and other analog characteristics.

► When should I use an oscilloscope?

If you need to measure the “analog” characteristics of a few signals at a time, the digital oscilloscope is the most effective solution. When you need to know specific signal amplitudes, power, current, or phase values, or edge measurements such as rise times, an oscilloscope is the right instrument.

Use a digital oscilloscope when you need to:

- Characterize signal integrity (such as risetime, overshoot, and ringing) during verification of analog and digital devices

- Characterize signal stability (such as jitter and jitter spectrum) on up to four signals at once
- Measure signal edges and voltages to evaluate timing margins such as setup/hold, propagation delay
- Detect transient faults such as glitches, runt pulses, metastable transitions
- Measure amplitude and timing parameters on a few signals at a time

The Logic Analyzer

The logic analyzer has different capabilities than the oscilloscope. The most obvious difference between the two instruments is the number of channels (inputs). Typical digital oscilloscopes have up to four signal inputs. Logic analyzers, like the one shown in Figure 3, have between 34 and 136 channels. Each channel inputs one digital signal. Some complex system designs require thousands of input channels. Appropriately-scaled logic analyzers are available for those tasks as well.

A logic analyzer measures and analyzes signals differently than an oscilloscope. The logic analyzer doesn't measure analog details. Instead, it detects logic threshold levels. When you connect a logic analyzer to a digital circuit, you're only concerned with the logic state of the signal. A logic analyzer looks for just two logic levels, as shown in Figure 4.

When the input is above the threshold voltage (V_{th}) the level is said to be "high" or "1;" conversely, the level below V_{th} is a "low" or "0." When a logic analyzer samples input, it stores a "1" or a "0" depending on the level of the signal relative to the voltage threshold.

A logic analyzer's waveform timing display is similar to that of a timing diagram found in a data sheet or produced by a simulator. All of the signals are time-correlated, so that setup-and-hold time, pulse width, extraneous or missing data can be viewed. In addition to their high channel count, logic analyzers offer important features that support digital design verification and debugging. Among these are:

- ▶ Sophisticated triggering that lets you specify the conditions under which the logic analyzer acquires data.
- ▶ High-density probes and adapters that simplify connection to the system under test (SUT).
- ▶ Analysis capabilities that translate captured data into processor instructions and correlate it to source code.

▶ **Figure 3.** Tektronix TLA600 Series Logic Analyzer.

▶ **Figure 4.** A logic analyzer determines logic values relative to a threshold voltage level.

The XYZs of Logic Analyzers

▶ Primer

▶ When should I use a logic analyzer?

A logic analyzer is an excellent tool for verifying and debugging digital designs. A logic analyzer verifies that the digital circuit is working and helps you troubleshoot problems that arise. The logic analyzer captures and displays many signals at once, and analyzes their timing relationships. For debugging elusive, intermittent problems, some logic analyzers can detect glitches, as well as setup-and-hold time violations. During software/hardware integration, logic analyzers trace the execution of the embedded software and analyze the efficiency of the program's execution.

Some logic analyzers correlate the source code with specific hardware activities in your design.

Use a logic analyzer when you need to:

- ▶ Debug and verify digital system operation
- ▶ Trace and correlate many digital signals simultaneously
- ▶ Detect and analyze timing violations and transients on buses
- ▶ Trace embedded software execution

▶ Logic Analyzer Architecture and Operation

The logic analyzer connects to, acquires, and analyzes digital signals.

These are the four steps to using a logic analyzer:

1. Probe (connect to the System Under Test – SUT)
2. Setup (clock mode and triggering)
3. Acquire
4. Analyze and display

Figure 5 is a simple logic analyzer block diagram. Each block symbolizes several hardware and/or software elements. The block numbers correspond to the four steps listed above.

Probe

The large number of signals that can be captured at one time by the logic analyzer is what sets it apart from the oscilloscope. The acquisition probes connect to the System Under Test (SUT). The probe's internal comparator is where the input voltage is compared against the threshold voltage (V_{th}), and where the decision about the signal's logic state (1 or 0) is made. The threshold value is set by the user, ranging from TTL levels to, CMOS, ECL, and user-definable.

Logic analyzer probes come in many physical forms, from "clip-ons," intended for point-by-point troubleshooting, to high-density, multi-channel types that require dedicated connectors on the circuit board, as shown in Figure 6. The probes are capable of acquiring high-quality signals, and have a minimal impact on the SUT.

The logic analyzer probe:

- ▶ Provides a high-quality signal path to the logic analyzer
- ▶ Minimizes electrical loading on the SUT
- ▶ Adapts to the various types of connections on circuit boards and devices

▶ **Figure 5.** Simplified logic analyzer block diagram.

▶ **Figure 6.** Logic analyzer probes provide a high-quality signal path to the instrument while maintaining a reliable physical connection.

The XYZs of Logic Analyzers

► Primer

The impedance of the logic analyzer's probes (capacitance, resistance, and inductance) becomes part of the overall load on the circuit being tested. All probes exhibit loading characteristics. The logic analyzer probe should introduce minimal loading on the SUT, and provide an accurate signal to the logic analyzer.

Probe capacitance tends to "roll off" the edges of signal transitions, as shown in Figure 7. This roll off slows down the edge transition by an amount of time represented as " t_{Δ} " in Figure 7. Why is this important? Because a slower edge crosses the logic threshold of the circuit later, introducing timing errors in the SUT. This is a problem that becomes more severe as clock rates increase. In high-speed systems, excessive probe capacitance can potentially prevent the SUT from working! It is always critical to choose a probe with the lowest possible total capacitance.

It's also important to note that probe clips and lead sets increase capacitive loading on the circuits that they are connected to. Use a properly compensated adapter whenever possible.

Setup (Clock Mode and Triggering)

Logic analyzers are designed to capture data from multi-pin devices and buses. The term "capture rate" refers to how often the inputs are sampled. It is the same function as the time base in an oscilloscope. Note that the terms "sample," "acquire," and "capture" are often used interchangeably when describing logic analyzer operations.

There are two types of data acquisition:

Asynchronous acquisition captures signal timing information. In this mode, a clock internal to the logic analyzer is used to sample data. The faster that data is sampled, the higher will be the resolution of the measurement. There is no fixed timing relationship between the target device and the data acquired by the logic analyzer. This acquisition mode is primarily used when the timing relationship between SUT signals is of primary importance.

► **Figure 7.** The impedance of the logic analyzer's probe can affect signal rise-times and measured timing relationships.

Synchronous acquisition is used to acquire the "state" of the SUT. A signal from the SUT defines the sample point (when and how often data will be acquired). The signal used to clock the acquisition may be the system clock, a control signal on the bus, or a signal that causes the SUT to change states. Data is sampled on the active edge and it represents the condition of the SUT when the logic signals are stable. The logic analyzer samples when, and only when, the chosen signals are valid. What transpires between clock events is not of interest here.

Tips for Clock Mode

There are some general guidelines to follow in setting up a logic analyzer to acquire data:

1. Timing (asynchronous data acquisition)
 - The sample clock rate plays an important role in determining the resolution of the acquisition. The timing accuracy of any measurement will always be one sample interval plus other errors specified by the manufacture. As an example, when the sample clock rate is 2 ns, a new data sample is stored into the acquisition memory every 2 ns. Data that changes after that sample clock is not captured until the next sample clock. Because the exact time when the data changed during this 2 ns period cannot be known, the net resolution is 2 ns.
2. Acquisition setup-and-hold time: When acquiring state information, the logic analyzer, like any synchronous device, must have stable data present at the inputs prior to and after the sample clock to assure that the correct data is captured.
3. Custom clocking, a feature of Tektronix logic analyzers, is used to configure the logic analyzer to selectively capture data using combinations of clocks or control signals. It is valuable for working with SUTs that use a common set of bus lines for both address and data transfer, known as bus multiplexing.

Logic analyzers must be able to capture this data and display it as it occurred on the bus. This is known as demultiplexing. To accomplish this, the logic analyzer must be able to sample data using two separate system clocks. One sample clock acquires the address information and the other sample clock acquires the data bus information.

Another approach is to use a clock signal's rising edge to acquire the address information and the falling edge of the same clock to acquire the data bus information.

What determines which type of acquisition is used? The way you want to look at your data. If you want to capture a long, contiguous record of timing details, then the internal (asynchronous) clock is right for the job.

Alternatively, you may want to acquire data exactly as the SUT sees it. In this case, you would choose synchronous acquisition. With synchronous data capture, each successive state of the SUT is displayed sequentially in a Listing window. The external clock signal used for synchronous acquisition may be any relevant signal.

Triggering

Triggering is another capability that differentiates the logic analyzer from an oscilloscope. Oscilloscopes have triggers, but they have relatively limited ability to respond to binary conditions. In contrast, a variety of logical (Boolean) conditions can be evaluated to determine when the logic analyzer triggers. The purpose of the trigger is to select which data is captured by the logic analyzer. The logic analyzer can track SUT logic states and trigger when a user-defined event occurs in the SUT.

When discussing logic analyzers, it's important to understand the term "event." It has several meanings. It may be a simple transition, intentional or otherwise, on a single signal line. If you are looking for a glitch, then that is the "event" of interest. An event may be the moment when a particular signal such as Increment or Enable becomes valid. Or an event may be the defined logical condition that results from a combination of signal transitions across a whole bus. Note that in all instances, though, the event is something that appears when signals change from one cycle to the next.

Many conditions can be used to trigger a logic analyzer. For example, the logic analyzer can recognize a specific binary value on a bus or counter output. Other triggering choices include:

- ▶ Words: specific logic patterns defined in binary, hexadecimal, etc.
- ▶ Ranges: events that occur between a low and high value
- ▶ Counter: the user-programmed number of events tracked by a counter
- ▶ Signal: an external signal such as a system reset
- ▶ Glitches: pulses that occur between acquisitions
- ▶ Timer: the elapsed time between two events or the duration of a single event, tracked by a timer.

With all these trigger conditions available, it is possible to track down system errors using a broad search for state failures, then refining the search with increasingly explicit triggering conditions.

The XYZs of Logic Analyzers

► Primer

► **Figure 8.** The logic analyzer stores acquisition data in a deep memory with one full-depth channel supporting each digital input.

Acquisition: Real-time Acquisition Memory

The logic analyzer's probing, triggering, and clocking systems exist to deliver data to the real-time acquisition memory. This memory is the heart of the instrument – the destination for all of the sampled data from the SUT, and the source for all of the instrument's analysis and display.

Logic analyzers have memory capable of storing data at the instrument's sample rate. This memory can be envisioned as a matrix having width and depth, as shown in Figure 8.

The instrument accumulates a record of all signal activity until a trigger event or the user tells it to stop. The result is an acquisition – essentially a multi-channel waveform display that lets you view the interaction of all the signals you've acquired, with a very high degree of timing precision.

Both width and depth are key factors in choosing a logic analyzer.

Following are some tips to help you determine your channel count and memory depth:

- How many signals do you need to capture and analyze?

Your logic analyzer's channel count maps directly to the number of signals you want to capture. Digital system buses come in various widths, and there is often a need to probe other signals (clocks, enables, etc.) at the same time the full bus is being monitored. Be sure to consider all the buses and signals you will need to acquire simultaneously.

- How much "time" do you need to acquire?

This determines the logic analyzer's memory depth requirement, and is especially important for asynchronous acquisition. For a given memory capacity, the total acquisition time decreases as the sample rate increases. For example, the data stored in a 1M memory spans 1 second of time when the sample rate is 1 ms. The same 1M memory spans only 10 ms of time for an acquisition clock period of 10 ns.

Acquiring more samples (time) increases your chance of capturing both an error, and the fault that caused the error (see explanation which follows).

When it comes to memory capacity, you can't have too much!

▶ **Figure 9.** The logic analyzer captures and discards data on a first-in, first-out basis until a trigger event occurs.

Logic analyzers continuously sample data, filling up the real-time acquisition memory, and discarding the overflow on a first-in, first-out basis as shown in Figure 9. Thus there is a constant flow of real-time data through the memory. When the trigger event occurs, the “halt” process begins, preserving the data in the memory.

The placement of the trigger in the memory is flexible, allowing you to capture and examine events that occurred before, after, and around the trigger event. This is a valuable troubleshooting feature. If you trigger on a symptom – usually an error of some kind – you can set up the logic analyzer to store data preceding the trigger (pre-trigger data) and capture the fault that caused the symptom. You can also set the logic analyzer to store a certain amount of data after the trigger (post-trigger data) to see what subsequent affects the error might have had. Other combinations of trigger placement are available, as depicted in Figures 10 and 11.

▶ **Figure 10.** Capturing data around the trigger: Data to the left of the trigger point is “pre-trigger” data while data to the right is “post-trigger” data. The trigger can be positioned from 0% to 100% of memory.

▶ **Figure 11.** Capturing data that occurred a specific time or number of cycles later than the trigger.

With probing, clocking, and triggering set up, the logic analyzer is ready to run. The result will be a real-time acquisition memory full of data that can be used to analyze the behavior of your SUT in several different ways.

The XYZs of Logic Analyzers

► Primer

Analysis and Display

The data stored in the real-time acquisition memory can be used in a variety of display and analysis modes. Once the information is stored within the system, it can be viewed in formats ranging from timing waveforms to instruction mnemonics correlated to source code.

The waveform display is a multi-channel detailed view that lets you see the time relationship of all the captured signals, much like the display of an oscilloscope. Figure 12 is a simplified waveform display. In this illustration, sample clock marks have been added to show the points at which samples were taken.

The waveform display is commonly used in timing analysis, and it is ideal for:

- Diagnosing timing problems in SUT hardware
- Verifying correct hardware operation by comparing the recorded results with simulator output or data sheet timing diagrams
- Measuring hardware timing-related characteristics:
 - Race conditions
 - Propagation delays
 - Absence or presence of pulses
- Analyzing glitches

The listing display provides state information in user-selectable alphanumeric form. The data values in the listing are developed from samples captured from an entire bus and can be represented in hexadecimal or other formats.

Imagine taking a vertical “slice” through all the waveforms on a bus, as shown in Figure 13. The slice through the four-bit bus represents a sample that is stored in the real-time acquisition memory. As Figure 13 shows, the numbers in the shaded slice are what the logic analyzer would display, typically in hexadecimal form.

The intent of the listing display is to show the state of the SUT. The listing display in Figure 14 lets you see the information flow exactly as the SUT sees it – a stream of data words.

► Figure 12. Logic analyzer waveform display (simplified).

► Figure 13. State acquisition captures a “slice” of data across a bus when the external clock signal enables an acquisition.

Sample	Counter	Counter	Timestamp
0	0111	7	0 ps
1	1111	F	114.000 ns
2	0000	0	228.000 ns
3	1000	8	342.000 ns
4	0100	4	457.000 ns
5	1100	C	570.500 ns
6	0010	2	685.000 ns
7	1010	A	799.000 ns

► Figure 14. Listing display.

State data is displayed in several formats. The **real-time instruction trace** disassembles every bus transaction and determines exactly which instructions were read across the bus. It places the appropriate instruction mnemonic, along with its associated address, on the logic analyzer display. Figure 15 is an example of a real-time instruction trace display.

An additional display, the source code debug display, makes your debug work more efficient by correlating the source code to the instruction trace history. It provides instant visibility of what's actually going on when an instruction executes. Figure 16 is a source code display correlated to the Figure 15 real-time instruction trace.

Synchronous Acquisition and State Analysis

Synchronous acquisition is the basis of state analysis and is the appropriate solution for debugging data flow in state machines or embedded software problems, as well as for resolving issues during software integration. With the aid of processor-specific support packages, state analysis data can be displayed in mnemonic form. This makes it easier to debug software problems in the SUT. Armed with this knowledge, you can go to a lower-level state display (such as a hexadecimal display) or to a timing diagram display to track down the error's origin.

State analysis applications include:

- ▶ Parametric and margin analysis (e.g., setup & hold values)
- ▶ Detecting setup-and-hold timing violations
- ▶ Hardware/software integration and debug
- ▶ State machine debug
- ▶ System optimization
- ▶ Following data through a complete design

Sample	Q-start Address	Q-start Data	Q-start Mnemonic
136	stoplite+32	23FC	MOVE.L #0000001, stoplights+30
143	stoplite+3C	23FC	MOVE.L #00000401, stoplights+34
150	stoplite+46	4689	JSR initqueue
158	initqueue	4289	CLR.L front
161	initqueue+6	4289	CLR.L rear
166	initqueue+C	4675	RTS
172	stoplite+4C	7600	MOVEQ #00000000, d7
173	stoplite+4E	2007	MOVE.L D7, D0

▶ **Figure 15.** Real-time instruction trace display.

```

Line C:\queue.c
24
25 /*****
26  * Routine to initialize queue
27  *****/
28 void
29 initqueue()
30 {
31 front = 0;
32 rear = 0;
33 }
34
 
```

▶ **Figure 16.** Source code display. Line 31 in this display is correlated with sample 158 in the instruction trace display of Figure 15.

The XYZs of Logic Analyzers

► Primer

Simultaneous State and Timing

During hardware and software debug (system integration), it's helpful to have correlated state and timing information. A problem may initially be detected as an invalid state on the bus. This may be caused by a problem such as a setup and hold timing violation. If the logic analyzer cannot capture both timing and state data simultaneously, isolating the problem becomes difficult and time-consuming. The data in the listing window will not provide enough detailed information to determine the timing cause of the problem. Capturing timing information pertaining to the invalid state provides information that can help you resolve the problem. Often this involves connecting a separate timing probe to acquire the timing information.

Some logic analyzers use separate acquisition hardware with separate probes to perform timing and state acquisitions. These instruments require you to connect two types of probes to the SUT at once, as shown in Figure 17. One probe connects the SUT to a Timing module, while a second probe connects the same test points to a State module. This is known as "double-probing." It's an arrangement that can compromise the impedance environment of your signals. Using two probes at once will load down the signal, degrading the SUT's rise and fall times, amplitude, and noise performance. Note that Figure 17 is a simplified illustration showing only a few representative connections. In an actual measurement, there might be four, eight, or more multi-conductor cables attached.

► **Figure 17.** Double-probing requires two probes on each test point, decreasing the quality of the measurement.

Tektronix logic analyzers in the TLA family acquire timing and state data simultaneously, through the same probe at the same time, as shown in Figure 18. One connection, one setup, and one acquisition provide both timing and state data. This simplifies the mechanical connection of the probes and reduces problems. Simultaneous state and timing acquisition is the better method for digital troubleshooting.

The key to this capability is a dual memory architecture that stores timing data captured at very high clock rates into a high-speed memory, while simultaneously storing 200 MHz state data or 250 MHz timing data into the main real-time acquisition memory. This feature, known as MagniVu™ acquisition technology, is discussed in detail in a technical brief available from Tektronix.¹

With simultaneous timing and state acquisition, the logic analyzer captures all the information needed to support both timing and state analysis. There is no second step, and therefore less chance of errors and mechanical damage that can occur with double probing. The single probe's effect on the circuit is lower, ensuring more accurate measurements and less impact on the circuit's operation.

▶ **Figure 18.** Simultaneous probing with the Tektronix TLA600 and TLA700 Series logic analyzers provides state and timing acquisition through the same probe, for a simpler, cleaner measurement environment.

¹ For the technical brief *MagniVu Technology Provides 500 ps Timing Resolution*, visit www.tektronix.com. Or ask your Tektronix account manager for a copy.

▶ Processor Support

Logic analyzers are used extensively to debug and verify embedded systems designs. To be effective, the logic analyzer must be configured to capture the correct information at the correct time, to probe all necessary buses and control signals, and to disassemble the real-time instruction execution of the processor in a meaningful way.

The solution to these challenges is processor support packages. Typically these products contain the software to convert the binary data, the actual form of the data in the system, into a more user-friendly format. This software enables the user to view the information in its raw state (binary, hexadecimal, octal...) as well as processor instruction mnemonics, and correlate the real-time software execution to the source code.

Support packages may include:

1. A mechanical adapter that simplifies connecting to the processor.
2. Setup software that automatically names and configures the logic analyzer's input channels to correspond with those in the processor.
3. Setup software that configures the clocking setup so that it acquires the correct information from the processor.
4. Disassembly software that displays the acquired information in instruction mnemonics and correlates it to the designer's source code.

▶ Summary

This document has introduced you to an essential tool for digital system verification and debug. Today's digital design engineers face daily pressures to speed new products to the marketplace. The Tektronix TLA Family answers the need with breakthrough solutions for the entire design team, providing the ability to quickly control, monitor, capture, and analyze real-time system operation in order to debug, verify, optimize, and validate digital systems.

▶ **Figure 19.** The TLA logic analyzer family.

The XYZs of Logic Analyzers

▶ Primer

▶ Resources

For further reading about logic analyzers:

Application Notes:

- ▶ Using Deep Memory to Find the Cause of Elusive Problems
- ▶ Real-Time Pattern Generation Answers Functional Validation Challenges
- ▶ The Importance of Timing Accuracy in a Logic Analyzer

Primers:

- ▶ Introduction to Logic Analysis: A Hardware Debug Tutorial
- ▶ XYZs of Oscilloscopes
- ▶ ABCs of Probes

For additional information, including Product Summaries, please visit:

- ▶ www.tektronix.com/logic_analyzers
- ▶ www.tektronix.com/scopes

Contact Tektronix:

ASEAN Countries (65) 356-3900

Australia & New Zealand 61 (2) 9888-0100

**Austria, Central Eastern Europe,
Greece, Turkey, Malta & Cyprus** +43 2236 8092 0

Belgium +32 (2) 715 89 70

Brazil and South America 55 (11) 3741-8360

Canada 1 (800) 661-5625

Denmark +45 (44) 850 700

Finland +358 (9) 4783 400

France & North Africa +33 1 69 86 81 81

Germany + 49 (221) 94 77 400

Hong Kong (852) 2585-6688

India (91) 80-2275577

Italy +39 (2) 25086 501

Japan (Sony/Tektronix Corporation) 81 (3) 3448-3111

Mexico, Central America, & Caribbean 52 (5) 666-6333

The Netherlands +31 23 56 95555

Norway +47 22 07 07 00

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

Republic of Korea 82 (2) 528-5299

South Africa (27 11) 254 8360

Spain & Portugal +34 91 372 6000

Sweden +46 8 477 65 00

Switzerland +41 (41) 729 36 40

Taiwan 886 (2) 2722-9622

United Kingdom & Eire +44 (0)1344 392000

USA 1 (800) 426-2200

For other areas, contact: Tektronix, Inc. at 1 (503) 627-1924

For Further Information

Tektronix maintains a comprehensive, constantly expanding collection of application notes, technical briefs, and other resources to help engineers working on the cutting edge of technology.

Please visit "Resources For You" at www.tektronix.com

Copyright © 2001, Tektronix, Inc. All rights reserved. Tektronix products are covered by U.S. and foreign patents, issued and pending. Information in this publication supersedes that in all previously published material. Specification and price change privileges reserved. TEKTRONIX and TEK are registered trademarks of Tektronix, Inc. All other trade names referenced are the service marks, trademarks or registered trademarks of their respective companies.