
30 MHz DUAL-TRACE OSCILLOSCOPES

BK PRECISION+ ®

INSTRUCTION
MANUAL MODELS 2120B

and 2125A

BK PRECISION+ ®

ManualsPlus.com

https://www.manualsplus.com/

TEST INSTRUMENT SAFETY

WARNING

Normal use of test equipment exposes you to a certain amount of danger from electrical shock because
testing must often be performed where exposed high voltage is present. An electrical shock causing
10 milliamps of current to pass through the heart will stop most human heartbeats. Voltage as low as 35 volts
dc or ac rms should be considered dangerous and hazardous since it can produce a lethal current under
certain conditions. Higher voltage poses an even greater threat because such voltage can more easily
produce a lethal current. Your normal work habits should include all accepted practices that will prevent
contact with exposed high voltage, and that will steer current away from your heart in case of accidental
contact with a high voltage. You will significantly reduce the risk factor if you know and observe the
following safety precautions:

1. Don’t expose high voltage needlessly in the equipment under test. Remove housings and covers only when necessary.
Turn off equipment while making test connections in high-voltage circuits. Discharge high-voltage capacitors after
removing power.

2. If possible, familiarize yourself with the equipment being tested and the location of its high voltage points. However,
remember that high voltage may appear at unexpected points in defective equipment.

3. Use an insulated floor material or a large, insulated floor mat to stand on, and an insulated work surface on which to
place equipment; make certain such surfaces are not damp or wet.

4. Use the time-proven “one hand in the pocket” technique while handling an instrument probe. Be particularly careful to
avoid contacting a nearby metal object that could provide a good ground return path.

5. When using a probe, touch only the insulated portion. Never touch the exposed tip portion.

6. When testing ac powered equipment, remember that ac line voltage is usually present on some power input circuits such
as the on-off switch, fuses, power transformer, etc. any time the equipment is connected to an ac outlet, even if the
equipment is turned off.

7. Some equipment with a two-wire ac power cord, including some with polarized power plugs, is the “hot chassis” type.
This includes most recent television receivers and audio equipment. A plastic or wooden cabinet insulates the chassis
to protect the customer. When the cabinet is removed for servicing, a serious shock hazard exists if the chassis is touched.
Not only does this present a dangerous shock hazard, but damage to test instruments or the equipment under test may
result from connecting the ground lead of most test instruments (including this oscilloscope) to a “hot chassis”. To make
measurements in “hot chassis” equipment, always connect an isolation transformer between the ac outlet and the
equipment under test. TheB+K Precision Model TR-110 or 1604A Isolation Transformer, or Model 1653A or 1655A
AC Power Supply is suitable for most applications. To be on the safe side, treat all two wire ac powered equipment as
“hot chassis” unless you are sure it has an isolated chassis or an earth ground chassis.

8. Never work alone. Someone should be nearby to render aid if necessary. Training in CPR (cardio-pulmonary
resuscitation) first aid is highly recommended.

ManualsPlus.com

https://www.manualsplus.com/

This symbol on oscilloscope means “refer to instruction manual
for further precautionary information”. This symbol appears in the
manual where the corresponding information is given.

Instruction Manual

for

Models 2120B
and 2125A

30 MHz
Dual-Trace Oscilloscopes

©2000 B+K Precision Corp.

+ ®

1031 Segovia Circle, Placentia, CA 92870

BK PRECISION+ ®

ManualsPlus.com

https://www.manualsplus.com/

TABLE OF CONTENTS

Page Page

TEST INSTRUMENT SAFETY inside front cover

FEATURES . 3

SPECIFICATIONS . 5

CONTROLS AND INDICATORS 7

General Function Controls . 7

Vertical Controls. 7

Horizontal Controls . 9

Triggering Controls . 9

Rear Panel Controls . 10

OPERATING INSTRUCTIONS. 11

Safety Precautions . 11

Equipment Protection Precautions 11

Operating Tips . 12

Initial Starting Procedure . 12

Single Trace Display . 12

Dual Trace Display. 12

Triggering . 13

Magnified Sweep Operation 15

OPERATING INSTRUCTIONS (Continued)

X−Y Operation . 15

Video Signal Observation . 15

Application Guidebook . 15

Delayed Sweep Operation. 15

Component Test Operation . 16

MAINTENANCE. 20

Fuse Replacement . 20

Line Voltage Selection. 20

Periodic Adjustments. 20

Calibration Check . 21

Instrument Repair Service. 21

APPENDIX . 22

Important Considerations for Rise Time and
Fall Time Measurements . 22

Service Information . 23

Limited Warranty . 24

“Guidebook To Oscilloscopes”
Availability . inside back cover

2

ManualsPlus.com

https://www.manualsplus.com/

FEATURES

LOW COST, HIGH PERFORMANCE
B+K Precision’s entry level oscilloscopes, Models 2120B

and 2125A, are economically priced to equal the competi-
tion, but offer higher performance than the competition. For
example, most competitor’s entry level oscilloscopes have a
20 MHz bandwidth, while B+K Precision’s Models 2120B
and 2125A offer a 30 MHz bandwidth. These oscilloscopes
are built by and backed by B+K Precision, a company that
has been selling reliable, durable, value priced test instru-
ments for over 50 years.

CRT FEATURES
Rectangular CRT

Rectangular CRT with large 8 x 10 centimeter viewing
area. On Model 2125A, graticule is equipped with
variable scale illumination.

Convenience
Trace rotation electrically adjustable from front panel.
0%, 10%, 90%, and 100% markers for rise time meas-
urements.

DUAL TRACE FEATURES
Dual Trace

Models 2120B and 2125A each have two vertical input
channels for displaying two waveforms simultane-
ously. Selectable single trace (either CH 1 or CH 2) or
dual trace. Alternate or chop sweep selectable at all
sweep rates.

Sum and Difference Capability
Permits algebraic addition or subtraction of channel 1
and channel 2 waveforms, displayed as a single trace.
Useful for differential voltage and distortion measure-
ments.

HIGH FREQUENCY FEATURES
Wide Bandwidth

Conservatively-rated−3 dB bandwidth is dc to 30
MHz.

Fast Rise Time
Rise time is less than 12 ns.

Fast Sweep
Maximum sweep speed of 10 ns/div (with X10 MAG)
assures high frequencies and short-duration pulses are
displayed with high resolution.

VERTICAL FEATURES
High Sensitivity

5 mV/div sensitivity for full bandwidth. High-sen-
sitivity 1 mV/div and 2 mV/div using PULL X5 gain
control.

Calibrated Voltage Measurements
Accurate voltage measurements (±3%) on 10 cali-
brated ranges from 5 mV/div to 5 V/ div. Vertical gain
fully adjustable between calibrated ranges.

SWEEP FEATURES
Calibrated Time Measurements

Accurate (±3%) time measurements. The main sweep
has 23 calibrated ranges from 2 S/div to 0.1µS/div.
The delayed sweep on the Model 2125A has 23 cali-
brated ranges from 2 S/div to 0.1µS/div. Sweep time
is fully adjustable between calibrated ranges.

X10 Sweep Magnification
Allows closer examination of waveforms, increases
maximum sweep rate to 10 nS/div.

DUAL TIME BASE FEATURES (Model 2125A)
Dual Sweep Generators

Main sweep gives normal waveform display, delayed
sweep may be operated at faster sweep speed to expand
a portion of the waveform.

Four Sweep Modes
Choice of main sweep only, delayed sweep only,
main sweep and delayed sweep sharing the trace
(percentage of main/delayed sweep adjustable), or
X−Y.

Adjustable Start Of Delayed Sweep
DELAY TIME POSition control allows adjustment of
delayed sweep starting point.

TRIGGERING FEATURES
Two Trigger Modes

Selectable normal (triggered) or automatic sweep
modes.

Triggered Sweep
Sweep remains at rest unless adequate trigger signal is
applied. Fully adjustable trigger level and (+) or (−)
slope.

3

ManualsPlus.com

https://www.manualsplus.com/

AUTO Sweep
Selectable AUTO sweep provides sweep without trig-
ger input, automatically reverts to triggered sweep
operation when adequate trigger is applied.

Five Trigger Sources
Five trigger source selections, including CH 1, CH 2,
alternate, EXT, and LINE.

Video Sync
Frame (TV V) or Line (TV H) triggering selectable for
observing composite video waveforms. TV-H position
can also be used as low frequency reject and TV-V
position can be used as high frequency reject.

Variable Holdoff
Trigger inhibit period after end of sweep adjustable.
Permits stable observation of complex pulse trains.

OTHER FEATURES
X−Y Operation

Channel 1 can be applied as horizontal deflection
(X-axis) while channel 2 provides vertical deflection
(Y-axis).

Built-in Probe Adjust Square Wave
A 2 V p-p, 1 kHz square wave generator permits probe
compensation adjustment.

Component Test Function (Model 2125A)
Built-in X−Y type component tester applies fixed level
ac signal to components for display of signature on
CRT.

Channel 2 (Y) Output (Model 2125A)
A buffered 50Ω output of the channel 2 signal is
available at the rear panel for driving a frequency
counter or other instruments. The output is 50 mV/div
(nominal) into 50Ω.

Z-Axis Input (Model 2125A)
Rear panel Z-Axis input allows intensity modulation.

Supplied With Two Probes

FEATURES

4

ManualsPlus.com

https://www.manualsplus.com/

SPECIFICATIONS

CRT:
Type: 6-inch rectangular with integral graticule,

P31 phosphor.

Display Area: 8 x 10 div (1 div = 1 cm).

Accelerating Voltage:2 kV.

Phosphor:P31.

Trace Rotation: Electrical, front panel adjustable.

Scale Illumination: Continuously variable (Model 2125A).

Beam Finder (Model 2125A).

VERTICAL AMPLIFIERS (CH 1 and CH 2)
Sensitivity: 5 mV/div to 5 V/div, 1 mv/div to 1 V/div at

X5 MAG.

Attenuator: 10 calibrated steps in 1-2-5 sequence. Vernier
control provides fully adjustable sensitivity between
steps; range 1/1 to at least 1/3.

Accuracy: ±3%, 5 mV to 5 V/div; 5%, at X5 MAG.

Input Resistance: 1 MΩ ±2%.

Input Capacitance: 25 pF ±10 pF.

Frequency Response:
5 mV/div to 5 V/div:

DC to 30 MHz (−3 dB).

X5 MAG:
DC to 10 MHz (−3 dB).

Rise Time:
12 nS; 35 nS at X5 MAG.

Overshoot:Less than 5%.

Operating Modes:
CH 1: CH 1, single trace.

CH 2: CH 2, single trace.

DUAL: CH 1 and CH 2, dual trace.
Alternate or Chop selectable at
any sweep rate.

ADD: Algebraic sum of CH 1 + CH 2.

Chop Frequency:Approximately 500 kHz.

Polarity Reversal: CH 2 invert.

Maximum Input Voltage: 400 V (dc + ac peak).

HORIZONTAL AMPLIFIER
(Input through channel 1 input)

X−Y mode:
CH 1 = X axis.
CH 2 = Y axis.

Sensitivity: Same as vertical channel 2.

Input Impedance: Same as vertical channel 2.

Frequency Response:
DC to 1 MHz (−3 dB).

X-Y Phase Difference:3° or less at 50 kHz.

Maximum Input Voltage: Same as vertical channel 1.

SWEEP SYSTEM
Operating Modes:

Model 2125A: Main, Mix (both main and delayed
sweep displayed), Delay (only delayed sweep
displayed), X−Y.

Model 2120B: Main only.

Main Time Base:0.1µS/div to 2.0 S/div in 1-2-5
sequence, 23 steps. Vernier control provides fully
adjustable sweep time between steps.

Delayed Time Base (Model 2125A only):0.1µS/div to
2.0 S/div in 1-2-5 sequence, 23 steps.

Accuracy: ±3%, except ±6% on 0.2 S/div and ±20% on
0.1µS/div.

Sweep Magnification:X10 ±10%.

Holdoff: Continuously adjustable for main time base from
NORM to 5 times normal.

Delay Time Position:Control sets percentage of display
that is devoted to main and delayed sweep.

Delay Jitter: 1/10,000 of full scale sweep time.

TRIGGERING
Trigger Modes:

AUTO (free run), NORM, TV-V, TV-H.

Trigger Source:
CH 1, CH 2, Alternate, EXT, LINE.

Slope:
(+) or (–).

5

ManualsPlus.com

https://www.manualsplus.com/

Trigger Coupling:
AUTO: Sweep free-runs in absence of

suitable trigger signal.

NORM: Sweep triggered only by adequate
trigger signal.

TV-V: Video vertical sync pulses are
selected. Also usable for high
frequency reject.

TV-H: Video horizontal sync pulses are
selected. Also usable for low
frequency reject.

Trigger Sensitivity:
Auto: 1.5 div (internal)

≥0.5 Vp-p (external)
100 Hz – 40 MHz (2125A)
100 Hz – 30 MHz (2120B)

Norm: 1.5 div (internal)
≥0.5 Vp-p (external)
100 Hz – 40 MHz (2125A)
DC – 30 MHz (2120B)

TV-V: 1.0 div (internal)
≥0.5 Vp-p (external)
DC – 1 kHz (2125A)
20 Hz – 1 kHz (2120B)

TV-H: 1.0 div (internal)
≥0.5 Vp-p (external)
1 kHz– 100 kHz

Maximum External Trigger Voltage: 300 V (dc + ac
peak).

COMPONENT TESTER (Model 2125A)
Components Tested:Resistors, capacitors, inductors, and

semiconductors.

Test Voltage:6 V rms maximum (open).

Test Current: 11 mA maximum (shorted).

Test Frequency:Line frequency (60 Hz in USA).

OTHER SPECIFICATIONS
Cal/Probe Compensation Voltage:2 V p-p±3% square

wave, 1 kHz nominal.

CH 2 (Y) Output (Model 2125A):
Output Voltage: 50 mV/div (nominal into 50 ohm

load).

Output Impedance: Approximately 50 ohms.

Frequency Response:20 Hz to 30 MHz,−3 dB.

Intensity Modulation (Model 2125A)

Input Signal: TTL level, intensity increasing with
more positive levels, decreased intensity with more
negative levels.

Input Impedance: Approximately 50 kΩ.

Usable Frequency Range:DC to 5 MHz.

Maximum Input Voltage: 30 V (dc + ac peak).

Power Requirements:100–130 VAC or 200–260 VAC,
50/60 Hz, 38 watts.

Dimensions (H3 W 3 D):
5.2″ 3 12.8″ 3 15.7″
(1323 3243 398 mm).

Weight: 16.8 lbs (7.6 kg).

Environment:
Within Specified Accuracy: +10° to +35° C, 10–80%

relative humidity.

Full Operation: 0° to +50° C, 10–80% relative
humidity.

Storage:−30° to +70° C, 10–90% relative humidity.

ACCESORIES SUPPLIED:
Two Switchable X1/X10 Probes.

Instruction Manual.
AC Line Cord.

SPECIFICATIONS

6

ManualsPlus.com

https://www.manualsplus.com/

2 61 4

17
33

18
32 31

30 28 27

26

25

24

34

232221
2019

1110
12

98
16

7
15

1413

5

ManualsPlus.com

https://www.manualsplus.com/

ADD:
The inputs from channel 1 and channel 2 are
summed and displayed as a single signal. If the
Channel 2 POSition/PULL INVert control is
pulled out, the input from channel 2 is subtracted
from channel 1 and the difference is displayed as a
single signal.

13. CH1 AC-GND-DC Switch. Three-position lever
switch with the following positions:

AC:
Channel 1 input signal is capacitively coupled; dc
component is blocked.

GND:
Opens signal path and grounds input to vertical
amplifier. This provides a zero-volt base line, the
position of which can be used as a reference when
performing dc measurements.

DC:
Direct coupling of channel 1 input signal; both ac
and dc components of signal produce vertical de-
flection.

14. CH1 (X) Input Jack. Vertical input for channel 1.
X-axis input for X-Y operation.

15. CH1 (X) VOLTS/DIV Control. Vertical attenuator
for channel 1. Provides step adjustment of vertical
sensitivity. When channel 1VARiable control is set
to CAL , vertical sensitivity is calibrated in 10 steps
from 5 mV/div to 5 V/div in a 1-2-5 sequence. When

the X-Y mode of operation is selected, this control
provides step adjustment of X-axis sensitivity.

16. CH1 VARiable/PULL X5 MAG Control:

VARiable:
Rotation provides vernier adjustment of channel 1
vertical sensitivity. In the fully-clockwise (CAL)
position, the vertical attenuator is calibrated. Coun-
terclockwise rotation decreases gain sensitivity. In
X-Y operation, this control becomes the vernier
X-axis sensitivity control.

PULL X5 MAG:
When pulled out, increases vertical sensitivity by a
factor of five. Effectively provides two extra sensi-
tivity settings: 2 mV/div and 1 mV/div. In X-Y
mode, increases X-sensitivity by a factor of five.

17. CH1 POSition/PULL ALT TRIGger Control:

POSition:
Adjusts vertical position of channel 1 trace.

PULL ALT:
Used in conjunction with theTrigger SOURCE
switch to activate alternate triggering. See the de-
scription under theTrigger SOURCE switch.

18. CH2 POSition/PULL INVert Control:

POSition:
Adjusts vertical position of channel 2 trace. In X-Y
operation, rotation adjusts vertical position of X-Y
display.

CONTROLS AND INDICATORS

Fig. 2. Model 2120B Controls and Indicators.

8

3
6

1 4

17
33

18
32 31

30 28 27

26

33

342221
2019

10
12

9
16151413

5

ManualsPlus.com

https://www.manualsplus.com/

PULL INVert:
When pushed in, the polarity of the channel 2 signal
is normal. When pulled out, the polarity of the
channel 2 signal is reversed, thus inverting the
waveform.

19. CH2 VOLTS/DIV Control. Vertical attenuator for
channel 2. Provides step adjustment of vertical sensi-
tivity. When channel 2VARiable control is set to
CAL , vertical sensitivity is calibrated in 10 steps from
5 mV/div to 5 V/div in a 1-2-5 sequence. When the
X-Y mode of operation is selected, this control pro-
vides step adjustment of Y-axis sensitivity.

20. CH2 VARiable/PULL X5 MAG Control:

VARiable:
Rotation provides vernier adjustment of channel 2
vertical sensitivity. In the fully-clockwise (CAL)
position, the vertical attenuator is calibrated. Coun-
terclockwise rotation decreases gain sensitivity. In
X-Y operation, this control becomes the vernier
Y-axis sensitivity control.

PULL X5 MAG:
When pulled out, increases vertical sensitivity by a
factor of five. Effectively provides two extra sensi-
tivity settings: 2 mV/div and 1 mV/div. In X-Y
mode, increases Y-sensitivity by a factor of five.

21. CH2 (Y) Input Jack. Vertical input for channel 2.
Y-axis input for X-Y operation.

22. CH2 AC-GND-DC Switch. Three-position lever
switch with the following positions:

AC:
Channel 2 input signal is capacitively coupled; dc
component is blocked.

GND:
Opens signal path and grounds input to vertical
amplifier. This provides a zero-volt base line, the
position of which can be used as a reference when
performing dc measurements.

DC:
Direct coupling of channel 2 input signal; both ac
and dc components of signal produce vertical de-
flection.

HORIZONTAL CONTROLS
23. Main Time Base TIME/DIV Control. Provides step

selection of sweep rate for the main time base. When
theVARiable Sweepcontrol is set toCAL , sweep rate
is calibrated. This control has 23 steps, from 0.1µS/div
to 2 S/div, in a 1-2-5 sequence.

24. 2125A Only.DELAY Time Base TIME/DIV Con-
trol. Provides step selection of sweep rate for delayed

sweep time base. This control has 23 steps, from 0.1
µS/div to 2 S/div, in a 1-2-5 sequence.

25. 2125A Only.DELAY TIME POSition Control. Sets
starting point of delayed sweep. Clockwise rotation
causes delayed sweep to begin earlier.

26. VARiable Sweep Control.Rotation of control is ver-
nier adjustment for sweep rate. In fully clockwise
(CAL) position, sweep rate is calibrated. On the
Model 2125A, this control is the vernier adjustment
for both the main and delayed time bases.

27. POSition/PULL X10 MAG Control.

POSition:
Horizontal (X) position control.

PULL X10 MAG:
Selects ten times sweep magnification when pulled
out, normal when pushed in. Increases maximum
sweep rate to 10 nS/div.

28. 2125A Only. Sweep Mode Switch.Selects sweep
(horizontal) mode. Four-position rotary switch with
the following positions:

MAIN:
Only the main sweep operates, with the delayed
sweep inactive.

MIX:
The main and delayed sweep share a single trace;
main sweep occupies the left portion of the display;
delayed sweep occupies the right portion of the
display. TheDELAY TIME POSition control de-
termines the percentage of display that is main
sweep and the percentage of display that is delayed
sweep (main sweep is usually brighter than the
delayed sweep). Delayed sweep speed cannot be
slower than main sweep speed.

DELAY:
Only delayed sweep operates, while main sweep
stays inactive.DELAY TIME POSition control
determines the starting point of the delayed sweep.

X-Y:
Used with theVERTical MODE switch andTrig-
ger SOURCE switch to select X-Y operating
mode. The channel 1 input becomes the X-axis and
the channel 2 input becomes the Y-axis. Trigger
source and coupling are disabled in this mode.

29. 2120B Only.X-Y Switch. Used with theVERTical
MODE switch andTrigger SOURCE switch to se-
lect X-Y operating mode. The channel 1 input be-
comes the X-axis and the channel 2 input becomes the
Y-axis. Trigger source and coupling are disabled in
this mode.

CONTROLS AND INDICATORS

9

ManualsPlus.com

https://www.manualsplus.com/

TRIGGERING CONTROLS
30. HOLDOFF/PULL CHOP Control.

HOLDOFF:
Rotation adjusts holdoff time (trigger inhibit period
beyond sweep duration). When control is rotated
fully counterclockwise, the holdoff period isMIN-
inum (normal). The holdoff period increases pro-
gressively with clockwise rotation.

PULL CHOP:
When this switch is pulled out in the dual-trace
mode, the channel 1 and channel 2 sweeps are
chopped and displayed simultaneously (normally
used at slower sweep speeds). When it is pushed in,
the two sweeps are alternately displayed, one after
the other (normally used at higher sweep speeds).

31. Trigger SOURCE Switch. Selects source of sweep
trigger. Four-position lever switch with the following
positions:

CH1/X-Y/ALT
CH1:

Causes the channel 1 input signal to become the
sweep trigger, regardless of theVERTical
MODE switch setting.

X-Y:
Used with two other switches to enable the X-Y
mode — see the Operating Instructions under
“XY Operation”.

ALT:
Used with the channel 1 POSition/PULL
ALTernate TRIGger control to enable alternate
triggering. Alternate triggering, used in dual-
trace mode, permits each waveform viewed to
become its own trigger source.

CH2:
The channel 2 signal becomes the sweep trigger,
regardless of theVERTical MODE switch setting.

LINE:
Signal derived from input line voltage (50/60 Hz)
becomes trigger.

EXT:
Signal from EXTernal TRIGger jack becomes
sweep trigger.

32. Trigger COUPLING Switch. Selects trigger cou-
pling. Four-position lever switch with the following
positions:

AUTO:
Selects automatic triggering mode. In this mode, the
oscilloscope generates sweep (free runs) in absence
of an adequate trigger; it automatically reverts to
triggered sweep operation when an adequate trigger
signal is present. On the Model 2125A, automatic
triggering is applicable to both the main sweep and
delayed sweep.

NORM:
Selects normal triggered sweep operation. A sweep
is generated only when an adequate trigger signal is
present.

TV-V:
Used for triggering from television vertical sync
pulses. Also serves as lo-pass/dc (high frequency
reject) trigger coupling.

TV-H:
Used for triggering from television horizontal sync
pulses. Also serves as hi-pass (low frequency reject)
trigger coupling.

33. TRIGger LEVEL/PULL (-) SLOPE Control.

TRIGger LEVEL:
Trigger level adjustment; determines the point on
the triggering waveform where the sweep is trig-
gered. Rotation in the (-) direction (counterclock-
wise) selects more negative triggering point;
rotation in the (+) direction (clockwise) selects
more positive triggering point.

PULL (—) SLOPE:
Two-position push-pull switch. The “in” position
selects a positive-going slope and the “out” position
selects a negative-going slope as triggering point for
main sweep.

34. EXTernal TRIGger Jack. External trigger input for
single- and dual-trace operation.

REAR PANEL CONTROLS (not shown)
35. Fuse Holder/Line Voltage Selector.Contains fuse

and selects line voltage.

36. Power Cord Receptacle.

37. 2125A Only.CH 2 (Y) SIGNAL OUTPUT Jack.
Output terminal where sample of channel 2 signal is
available. Amplitude of output is nominally 50 mV per
division of vertical deflection seen on CRT when
terminated into 50Ω. Output impedance is 50Ω.

38. 2125A Only.Z-Axis Input Jack. Input jack for inten-
sity modulation of CRT electron beam. TTL compat-
ible (5 V p-p sensitivity). Positive levels increase
intensity.

39. Handle/Tilt Stand.

40. Feet/Cord Wrap.

CONTROLS AND INDICATORS

10

ManualsPlus.com

https://www.manualsplus.com/

OPERATING INSTRUCTIONS

NOTE
All operating instructions in this chapter
apply equally to both Models 2125A and
2120B, except for the sections on “Delayed
Sweep Operation” and “Component Test”,
which apply only to the Model 2125A.
Other differences are noted when nec-
essary.

SAFETY PRECAUTIONS

WARNING

The following precautions must be ob-
served to help prevent electric shock.

1. When the oscilloscope is used to make measurements
in equipment that contains high voltage, there is al-
ways a certain amount of danger from electrical shock.
The person using the oscilloscope in such conditions
should be a qualified electronics technician or other-
wise trained and qualified to work in such circum-
stances. Observe the TEST INSTRUMENT SAFETY
recommendations listed on the inside front cover of
this manual.

2. Do not operate this oscilloscope with the case removed
unless you are a qualified service technician. High
voltage up to 2100 volts is present when the unit is
operating with the case removed.

3. The ground wire of the 3-wire ac power plug places
the chassis and housing of the oscilloscope at earth
ground. Use only a 3-wire outlet, and do not attempt
to defeat the ground wire connection or float the oscil-
loscope; to do so may pose a great safety hazard.

4. Special precautions are required to measure or observe
line voltage waveforms with any oscilloscope. Use the
following procedure:

a. Do not connect the ground clip of the probe to
either side of the line. The clip is already at earth
ground and touching it to the hot side of the line
may “weld” or “disintegrate” the probe tip and
cause possible injury, plus possible damage to the
scope or probe.

b. Insert the probe tip into one side of the line voltage
receptacle, then the other. One side of the recepta-
cle should be “hot” and produce the waveform. The
other side of the receptacle is the ac return and no
waveform should result.

EQUIPMENT PROTECTION
PRECAUTIONS

The following precautions will help avoid
damage to the oscilloscope.

1. Never allow a small spot of high brilliance to remain
stationary on the screen for more than a few seconds.
The screen may become permanently burned. A spot
will occur when the scope is set up for X−Y operation
and no signal is applied. Either reduce the intensity so
the spot is barely visible, apply signal, or switch back
to normal sweep operation. It is also advisable to use
low intensity with AUTO triggering and no signal
applied for long periods. A high intensity trace at the
same position could cause a line to become perma-
nently burned onto the screen.

2. Do not obstruct the ventilating holes in the case, as this
will increase the scope’s internal temperature.

3. Excessive voltage applied to the input jacks may dam-
age the oscilloscope. The maximum ratings of the
inputs are as follows:

CH 1 and CH 2:
400 V dc + ac peak.

EXT TRIG:
300 V dc + ac peak.

Z-AXIS INPUT (Model 2125A):
30 V (dc and ac peak).

4. Always connect a cable from the ground terminal of
the oscilloscope to the chassis of the equipment under
test. Without this precaution, the entire current for the
equipment under test may be drawn through the probe
clip leads under certain circumstances. Such condi-
tions could also pose a safety hazard, which the ground
cable will prevent.

5. The probe ground clips are at oscilloscope and earth
ground and should be connected only to the earth
ground or isolated common of the equipment under
test. To measure with respect to any point other than
the common, use CH 2 – CH 1 subtract operation
(ADD mode andINV 1), with the channel 2 probe to
the point of measurement and the channel 1 probe to
the point of reference. Use this method even if the
reference point is a dc voltage with no signal.

11

ManualsPlus.com

https://www.manualsplus.com/

OPERATING TIPS
The following recommendations will help obtain the best

performance from the oscilloscope.

1. Always use the probe ground clips for best results,
attached to a circuit ground point near the point of
measurement. Do not rely solely on an external ground
wire in lieu of the probe ground clips as undesired
signals may be introduced.

2. Avoid the following operating conditions:

a. Direct sunlight.

b. High temperature and humidity.

c. Mechanical vibration.

d. Electrical noise and strong magnetic fields, such as
near large motors, power supplies, transformers,
etc.

3. Occasionally check trace rotation, probe compensa-
tion, and calibration accuracy of the oscilloscope using
the procedures found in the MAINTENANCE section
of this manual.

4. Terminate the output of a signal generator into its
characteristic impedance to minimize ringing, espe-
cially if the signal has fast edges such as square waves
or pulses. For example, the typical 50Ω output of a
square wave generator should be terminated into an
external 50Ω terminating load and connected to the
oscilloscope with 50Ω coaxial cable.

5. Probe compensation adjustment matches the probe to
the input of the scope. For best results, compensation
should be adjusted initially, then the same probe al-
ways used with the same channel. Probe compensation
should be readjusted when a probe from a different
oscilloscope is used.

INITIAL STARTING PROCEDURE
Until you familiarize yourself with the use of all controls,

the settings given here can be used as a reference point to
obtain a trace on the CRT in preparation for waveform
observation.

1. Set these controls as follows:

On both models:
VERTical MODE to CH1.
CH1 AC/GND/DC to GND.
Trigger COUPLING toAUTO.
Trigger SOURCE to CH1.
All POSition controls andINTENSITY control cen-
tered (pointers facing up).
Main Time Basecontrol to1 mS/div.
On the Model 2125A:
Sweep Modeswitch toMAIN .

2. Press the redPOWER pushbutton (Model 2120B), or
rotate thePOWER control clockwise away from
“OFF” (Model 2125A).

3. A trace should appear on the CRT. Adjust the trace
brightness with theINTENSITY control, and the
trace sharpness with theFOCUScontrol.

NOTE
On the Model 2125A, you can use the
BEAM FINDER pushbutton to locate a
trace that has been moved off the screen by
thePOSition controls. When the button is
pushed, a compressed version of the trace
is brought into view which indicates the
location of the trace.

SINGLE TRACE DISPLAY
Either channel 1 or channel 2 may be used for single-trace

operation. To observe a waveform on channel 1:

1. Perform the steps of the “Initial Starting Procedure”.

2. Connect the probe to theCH 1 (X) input jack.

3. Connect the probe ground clip to the chassis or com-
mon of the equipment under test. Connect the probe
tip to the point of measurement.

4. Move theCH1 AC/GND/DC switch out of theGND
position to eitherDC or AC.

5. If no waveforms appear, increase the sensitivity by
turning theCH 1 VOLTS/DIV control clockwise to a
position that gives 2 to 6 divisions vertical deflection.

6. Position the waveform vertically as desired using the
CH1 POSition control.

7. The display on the CRT may be unsynchronized. Refer
to the “Triggering” paragraphs in this section for pro-
cedures on setting triggering and sweep time controls
to obtain a stable display showing the desired number
of waveforms.

DUAL TRACE DISPLAY
In observing simultaneous waveforms on channel 1 and

2, the waveforms are usually related in frequency, or one of
the waveforms is synchronized to the other, although the
basic frequencies are different. To observe two such related
waveforms simultaneously, perform the following:

1. Connect probes to both theCH 1 (X) andCH 2 (Y)
input jacks.

2. Connect the ground clips of the probes to the chassis
or common of the equipment under test. Connect the
tips of the probes to the two points in the circuit where
waveforms are to be measured.

OPERATING INSTRUCTIONS

12

ManualsPlus.com

https://www.manualsplus.com/

3. To view both waveforms simultaneously, set the
VERTical MODE switch toDUAL and select either
ALT (alternate) orCHOP with the PULL CHOP
switch.

4. In the ALT sweep mode (PULL CHOP switch
pushed in), one sweep displays the channel 1 signal
and the next sweep displays the channel 2 signal in an
alternating sequence. Alternate sweep is normally
used for viewing high-frequency or high-speed wave-
forms at sweep times of 1 ms/div and faster, but may
be selected at any sweep time.

5. In the CHOP sweep mode (PULL CHOP switch
pulled out), the sweep is chopped (switched) between
channel 1 and channel 2. UsingCHOP, one channel
does not have to “wait” for a complete swept display
of the other channel. Therefore, portions of both chan-
nel’s waveforms are displayed with the phase relation-
ship between the two waveforms unaltered. Chop
sweep is normally used for low-frequency or low-
speed waveforms at sweep times of 1 ms/div and
slower; or where the phase relationship between chan-
nel 1 and channel 2 requires measurement.

If chop sweep is used at sweep times of 0.2 ms/div and
faster, the chop rate becomes a significant portion of
the sweep and may become visible in the displayed
waveform. However, you may select chop sweep at
any sweep time for special applications.

6. Adjust the channel 1 and 2▲▼ POSition controls to
place the channel 1 trace above the channel 2 trace.

7. Set theCH 1 and CH 2 VOLTS/DIV controls to a
position that gives 2 to 3 divisions of vertical deflec-
tion for each trace. If the display on the screen is
unsynchronized, refer to the “Triggering” paragraphs
in this section of the manual for procedures for setting
triggering and sweep time controls to obtain a stable
display showing the desired number of waveforms.

8. When theVERTical MODE switch is set toADD, the
algebraic sum of CH 1 + CH 2 is displayed as a single
trace. When thePULL INV switch is pulled out, the
algebraic difference of CH 1 – CH 2 is displayed.

9. If two waveforms have no phase or frequency relation-
ship, there is seldom reason to observe both wave-
forms simultaneously. However, these oscilloscopes
do permit the simultaneous viewing of two such unre-
lated waveforms, using alternate triggering. Refer to
the paragraphs on “Triggering - Trigger SOURCE
Switch”, for details on alternate triggering.

TRIGGERING
The Models 2125A and 2120B Oscilloscopes provide

versatility in sync triggering for ability to obtain a stable,
jitter-free display in single-trace, or dual-trace operation.
The proper settings depend upon the type of waveforms
being observed and the type of measurement desired. An
explanation of the various controls which affect synchroni-
zation is given to help you select the proper setting over a
wide range of conditions.

Trigger COUPLING Switch
1. In theAUTO position, automatic sweep operation is

selected. In automatic sweep operation, the sweep
generator free-runs to generate a sweep without a
trigger signal. However, it automatically switches to
triggered sweep operation if an acceptable trigger
source signal is present. TheAUTO position is handy
when first setting up the scope to observe a waveform;
it provides sweep for waveform observation until other
controls can be properly set. Once the controls are set,
operation is often switched back to the normal trigger-
ing mode, since it is more sensitive. Automatic sweep
must be used for dc measurements and signals of such
low amplitude that they will not trigger the sweep.

2. TheNORM position provides normal triggered
sweep operation. The sweep remains at rest until the
selected trigger source signal crosses the threshold
level set by theTRIG LEVEL control. The trigger
causes one sweep to be generated, after which the
sweep again remains at rest until triggered. In the
normal triggering mode, there will be no trace unless
an adequate trigger signal is present. In theALT
VERTICAL MODE of dual trace operation with the
SOURCE switch also set toALT , there will be no
trace unless both channel 1 and channel 2 signals are
adequate for triggering. Typically, signals that pro-
duce even one division of vertical deflection are ade-
quate for normal triggered sweep operation.

3. The TV H and TV V positions are primarily for
viewing composite video waveforms. Horizontal sync
pulses are selected as trigger when the triggerCOU-
PLING switch is set to theTV H position, and vertical
sync pulses are selected as trigger when the trigger
COUPLING switch is set to theTV V position. The
TV H andTV V positions may also be used as low
frequency reject and high frequency reject coupling,
respectively. Additional procedures for observing video
waveforms are given later in this section of the manual.

OPERATING INSTRUCTIONS

13

ManualsPlus.com

https://www.manualsplus.com/

Trigger SOURCE Switch
The triggerSOURCE switch (CH 1, CH 2, etc.) selects

the signal to be used as the sync trigger.

1. If the SOURCE switch is set toCH 1 (or CH 2) the
channel 1 (or channel 2) signal becomes the trigger
source regardless of theVERTICAL MODE selec-
tion.CH 1, orCH 2 are often used as the trigger source
for phase or timing comparison measurements.

2. By setting theSOURCE switch to ALT (same as
CH1) andPULL ALT TRIG pulled, alternating trig-
gering mode is activated. In this mode, the trigger
source alternates betweenCH 1 andCH 2 with each
sweep. This is convenient for checking amplitudes,
waveshape, or waveform period measurements, and
even permits simultaneous observation of two wave-
forms which are not related in frequency or period.
However, this setting is not suitable for phase or timing
comparison measurements. For such measurements,
both traces must be triggered by the same sync signal.
Alternate triggering can only be used in dual-trace
mode (VERT MODE set toDUAL), and with alter-
nate sweep only (PULL CHOP not engaged).

3. In theLINE position, triggering is derived from the
input line voltage (50/60 Hz) and the trigger
SOURCEswitch is disabled. This is useful for meas-
urements that are related to line frequency.

4. In theEXT position, the signal applied to theEXT
TRIG jack becomes the trigger source. This signal
must have a timing relationship to the displayed wave-
forms for a synchronized display.

TRIG LEVEL/PULL (–) SLOPE Control
(Refer to Fig. 3)

A sweep trigger is developed when the trigger source
signal crosses a preset threshold level. Rotation of theTRIG
LEVEL control varies the threshold level. In the+ direction
(clockwise), the triggering threshold shifts to a more posi-
tive value, and in the− direction (counterclockwise), the
triggering threshold shifts to a more negative value. When

the control is centered, the threshold level is set at the
approximate average of the signal used as the triggering
source. Proper adjustment of this control usually synchro-
nizes the display.

TheTRIG LEVEL control adjusts the start of the sweep
to almost any desired point on a waveform. On sine wave
signals, the phase at which sweep begins is variable. Note
that if the TRIG LEVEL control is rotated toward its
extreme+ or − setting, no sweep will be developed in the
normal trigger mode because the triggering threshold ex-
ceeds the peak amplitude of the sync signal.

When thePULL (–) SLOPE control is set to the+ (“in”)
position, the sweep is developed from the trigger source
waveform as it crosses a threshold level in a positive-going
direction. When thePULL (–) SLOPE control is set to the
− (“out”) position, a sweep trigger is developed from the
trigger source waveform as it crosses the threshold level in
a negative-going direction.

MAIN TIME BASE Control
Set theMain Time Base TIME/DIV control to display

the desired number of cycles of the waveform. If there are
too many cycles displayed for good resolution, switch to a
faster sweep time. If only a line is displayed, try a slower
sweep time. When the sweep time is faster than the wave-
form being observed, only part of it will be displayed, which
may appear as a straight line for a square wave or pulse
waveform.

HOLDOFF Control
(Refer to Fig. 4)

A “holdoff” period occurs immediately after the comple-
tion of each sweep, and is a period during which triggering
of the next sweep is inhibited. The normal holdoff period
varies with sweep rate, but is adequate to assure complete
retrace and stabilization before the next sweep trigger is
permitted. TheHOLDOFF control allows this period to be
extended by a variable amount if desired.

Slope “–” Range

Slope “+” Range

Level

+

–

Fig. 3. Function of Slope and Level Controls.

OPERATING INSTRUCTIONS

A. Holdoff not used

B. Holdoff used

Fig. 4. Use of HOLDOFF Control.

14

ManualsPlus.com

https://www.manualsplus.com/

This control is usually set to theMIN position (fully
counterclockwise) because no additional holdoff period is
necessary. TheHOLDOFF control is useful when a com-
plex series of pulses appear periodically such as in Fig. 4B.
Improper sync may produce a double image as in Fig. 4A.
Such a display could be synchronized with theVAR
SWEEPcontrol, but this is impractical because time meas-
urements are then uncalibrated. An alternate method of
synchronizing the display is with theHOLDOFF control.
The sweep speed remains the same, but the triggering of the
next sweep is “held off” for the duration selected by the
HOLDOFF control. Turn theHOLDOFF control clock-
wise from theMIN position until the sweep starts at the
same point of the waveform each time.

MAGNIFIED SWEEP OPERATION
Since merely shortening the sweep time to magnify a

portion of an observed waveform can result in the desired
portion disappearing off the screen, magnified display
should be performed using magnified sweep.

Using the POSition control, move the desired portion
of waveform to the center of the CRT. Pull out thePULL X10
knob to magnify the display ten times. For this type of display
the sweep time is theMain Time Base TIME/DIV control
setting divided by 10. Rotation of the POSition control can
then be used to select the desired portion of the waveforms.

X−Y OPERATION
X−Y operation permits the oscilloscope to perform many

measurements not possible with conventional sweep opera-
tion. The CRT display becomes an electronic graph of two
instantaneous voltages. The display may be a direct com-
parison of the two voltages such as stereoscope display of
stereo signal outputs. However, theX−Y mode can be used
to graph almost any dynamic characteristic if a transducer is
used to change the characteristic (frequency, temperature,
velocity, etc.) into a voltage. One common application is fre-
quency responsemeasurements,where theYaxiscorrespondsto
signal amplitude and the X axis corresponds to frequency.

1. On the Model 2125A, set theSWEEP MODE switch
to theX−Y position. On the Model 2120B, depress the
X−Y switch. On both models, set theTrigger Source
andVERTical MODE switches toX−Y.

2. In this mode, channel 1 becomes the X axis input and
channel 2 becomes the Y axis input. The X and Y
positions are now adjusted using the POSition and
thechannel 2 POSition controls respectively.

3. Adjust the amount of vertical (Y axis) deflection with
theCH 2 VOLTS/DIV andVARIABLE controls.

4. Adjust the amount of horizontal (X axis) deflection
with the CH 1 VOLTS/DIV andVARIABLE con-
trols.

VIDEO SIGNAL OBSERVATION
Setting theCOUPLING switch to theTV-H or TV-V

position permits selection of horizontal or vertical sync
pulses for sweep triggering when viewing composite video
waveforms.

When theTV-H mode is selected, horizontal sync pulses
are selected as triggers to permit viewing of horizontal lines
of video. A sweep time of about 10µs/div is appropriate for
displaying lines of video. TheVAR SWEEP control can be
set to display the exact number of waveforms desired.

When theTV-V mode is selected, vertical sync pulses are
selected as triggers to permit viewing of vertical fields and
frames of video. A sweep time of 2 ms/div is appropriate for
viewing fields of video and 5 ms/div for complete frames
(two interlaced fields) of video.

At most points of measurement, a composite video signal
is of the (−) polarity, that is, the sync pulses are negative and
the video is positive. In this case, use(−) SLOPE. If the
waveform is taken at a circuit point where the video wave-
form is inverted, the sync pulses are positive and the video
is negative. In this case, use(+) SLOPE.

APPLICATIONS GUIDEBOOK
B+K Precision offers a “Guidebook to Oscilloscopes”

which describes numerous applications for this instrument
and important considerations about probes. It includes a
glossary of oscilloscope terminology and an understanding
of how oscilloscopes operate. It may be downloaded free of
charge from our Web site, www.bkprecision.com.

DELAYED SWEEP OPERATION (Model 2125A)
(Refer to Fig. 5)

Delayed sweep operation is achieved by use of both the
main sweep and the delayed sweep and allows any portion
of a waveform to be magnified for observation. UnlikeX10
magnification, delayed sweep allows selectable steps of
magnification.

1. Set theSweep Modeswitch to theMAIN position and
adjust the oscilloscope for a normal display.

2. Set theSweep Modeswitch to theMIX position. The
display will show the main sweep on the left portion
(representing theMAIN Time Base control setting)
and the delayed sweep on the right portion (repre-
senting theDELAY Time Base control setting). The
MAIN Time Base portion of the trace usually will be
brighter than the delayed time base portion. Fig. 5
shows a typical display for theMIX display mode.

3. Shift the percentage of the display that is occupied by
the main sweep by adjusting theDELAY TIME
POSition control. Counterclockwise rotation causes
more of the display to be occupied by the main sweep

OPERATING INSTRUCTIONS

15

ManualsPlus.com

https://www.manualsplus.com/

and clockwise rotation causes more of the display to
be occupied by the delayed sweep.

4. Set theSweep Modeswitch to theDELAY position
to display only the magnified delayed sweep portion
of the display.

NOTE
In order to obtain meaningful results with
delayed sweep, theDELAY Time Base
control must set be set to a faster sweep
speed than theMAIN Time Base control.
Because of this, the oscilloscope automat-
ically prevents (electrically) theDELAY
Time Base from being set to a slower
sweep speed than theMAIN Time Base.
For example, if theMAIN Time Base is set
to0.1 ms/div, the slowest possibleDELAY
Time Basesweep speed is also0.1 ms/div,
even if the control is set slower.

COMPONENT TEST OPERATION
(Model 2125A)

Do not apply an external voltage to the
COMP TEST jacks. Only non-powered
circuits should be tested with this unit.
Testing powered circuits could damage
the instrument and increase the risk of
electrical shock.

The component test function produces a component “sig-
nature” on the CRT by applying an ac signal across the
device and measuring the resulting ac current. The display
represents a graph of voltage (X) versus current (Y). The

component test function can be used to view the signatures
of resistors, capacitors, inductors, diodes, and other semi-
conductor devices. Devices may be analyzed in-circuit or
out-of-circuit and combinations of two or more devices may
be displayed simultaneously. Each component produces a
different signature and the components can be analyzed as
outlined below.

Component Test mode is activated by depressing the
COMPonent TEST switch. TheSWEEP MODE switch
must not be in theDELAY position.

Resistors
A purely resistive impedance produces a signature that is

a straight line. A short circuit produces a vertical line and an
open circuit causes a horizontal line. Therefore, the higher
the resistance, the closer to horizontal the trace will be.
Values from 10Ω to about 5 kΩ are within measurement
range. Values below 10Ω will appear to be a dead short
while values above 5 kΩ will appear to be an open circuit.
Fig. 6 shows some typical resistance signatures.

To test a resistor, insert one of the resistor’s leads into the
whiteCOMP TEST jack, and the other into theGND jack
(make sure that the leads touch the metal walls inside the
jacks). To test in-circuit, a pair of test leads can be used to
connect theCOMP TEST andGND jacks to the compo-
nent(s).

Capacitors

Be sure to discharge capacitors (by short-
ing the leads together) before connecting
to theCOMP TEST jack. Some capaci-
tors can retain a voltage high enough to
damage the instrument.

A purely capacitive impedance produces a signature that
is an ellipse or circle. Value is determined by the size and
shape of the ellipse. A very low capacitance causes the
ellipse to flatten out horizontally and become closer to a
straight horizontal line and a very high capacitance causes
the ellipse to flatten out vertically and become closer to a
straight vertical line. Values from about 0.33µF to about
330µF are within measurable range. Values below 0.33µF
will be hard to distinguish from an open circuit and values
above 330µF will be hard to distinguish from a short circuit.
Fig. 7 shows several typical capacitance signatures.

To test a capacitor, insert the capacitor’s positive lead into
the whiteCOMP TEST jack, and the negative lead into the
GND jack (make sure that the leads touch the metal walls
inside the jacks). To test in-circuit or to test a capacitor with
leads that are too short to fit into theCOMPTEST andGND
jacks, a pair of test leads can be used to connect theCOMP
TEST andGND jacks to the component(s).

OPERATING INSTRUCTIONS

100

90

10
0

Main
Sweep

Delayed Sweep

Fig. 5. MIX SWEEP MODE Display.

16

ManualsPlus.com

https://www.manualsplus.com/

OPERATING INSTRUCTIONS

Fig. 6. Typical Resistive Signatures.

100

90

10

0

Open Circuit

100

90

10

0

Short Circuit

100

90

10

0

200 ResistorΩ

100

90

10

0

5.1 k ResistorΩ

100

90

10

0

10 ResistorΩ

17

ManualsPlus.com

https://www.manualsplus.com/

Inductors
Like capacitance, a purely inductive impedance produces

a signature that is an ellipse or circle and value is determined
by the size and shape of the ellipse. A very high inductance
causes the ellipse to flatten out horizontally and a very low
inductance causes the ellipse to flatten out vertically. Values
from about 0.05 H to about 5 H are within measurement
range. Values below 0.05 H will be hard to distinguish from
a short circuit and values above 5 H will be hard to distin-
guish from an open. Fig. 8 shows several typical inductance
signatures.

To test an inductor, insert one of the inductor’s leads into
the whiteCOMP TEST jack, and the other into theGND
jack (make sure that the leads touch the metal walls inside
the jacks). To test in-circuit or to test an inductor with leads
that are too short to be inserted into theCOMP TEST and
GND jacks, a pair of test leads can be used to connect the
COMP TEST andGND jacks to the component(s).

OPERATING INSTRUCTIONS

Fig. 7. Typical Capacitive Signatures. Fig. 8. Typical Inductive Signatures.

100

90

10

0

1 Henry Inductor

100

90

10

0

5 Henry Inductor

100

90

10

0

0.33 F Capacitorµ

100

90

10

0

4.7 F Capacitorµ

100

90

10

0

300 F Capacitorµ

18

ManualsPlus.com

https://www.manualsplus.com/

Semiconductors
Purely semiconductor devices (such as diodes and transis-

tors) will produce signatures with straight lines and bends.
Typical diode junctions produce a single bend with a hori-
zontal and vertical line as shown in Fig. 9. Zener diodes
produce a double bend with two vertical and one horizontal
line as shown in Fig. 10 (value is determined by the distance
of the leftmost vertical component from the center gradu-
ation on the CRT). The maximum Zener voltage observable
on this feature is about 15 V. It is also possible to test
transistors and IC’s by testing one pair of pins at a time.

NOTE
When testing diodes it is important to
connect the diode’s cathode to the white
COMP TEST jack and the anode to the
GND jack. Reversing the polarity will not
damage the device but the horizontal and
vertical components of the signature will
appear in different quadrants of the
display.

To test semiconductors, insert the diode’s or transistor’s
leads (only two at a time) into theCOMP TEST andGND
jacks (make sure that the leads touch the metal walls inside
the jacks). To test in-circuit or to test IC’s or devices with
leads too short to insert into theCOMP TESTandGND
jacks, a pair of test leads can be used to connect theCOMP
TEST andGND jacks to the component(s).

Combinations of Components

Using the component test feature it is also possible to
observe the signatures of combinations of components.
Combinations cause signatures that are a combination of the
individual signatures for each component. For example, a
signature for a resistor and capacitor in parallel will produce
a signature with the ellipse of the capacitor but the resistor
would cause the ellipse to be at an angle (determined by the
value of the resistor). When testing combinations of compo-
nents it is important to make sure that all the components
being connected are within measurement range.

In-Circuit Testing

The component test feature can be very effective in locat-
ing defective components in-circuit, especially if a “known
good” piece of equipment is available for reference. Com-
pare the signatures from the equipment under test with
signatures from identical points in the reference unit. When

signatures are identical or very similar, the tested component
is good. When signatures are distinctively different, the
tested component is probably defective.

100

90

10

0

Silicon Diode

Fig. 9. Typical P-N Junction Signature.

100

90

10

0

10 V Zener Diode

Fig. 10. Typical Zener Signature.

OPERATING INSTRUCTIONS

19

ManualsPlus.com

https://www.manualsplus.com/

MAINTENANCE

WARNING

The following instructions are for use by
qualified service personnel only. To avoid
electrical shock, do not perform any serv-
icing other than contained in the operat-
ing instructions unless you are qualified
to do so.

High voltage up to 2000 V is present when
covers are removed and the unit is oper-
ating. Remember that high voltage may
be retained indefinitely on high voltage
capacitors. Also remember that ac line
voltage is present on line voltage input
circuits any time the instrument is
plugged into an ac outlet, even if turned
off. Unplug the oscilloscope and dis-
charge high voltage capacitors before
performing service procedures.

FUSE REPLACEMENT
If the fuse blows, the “ON” indicator will not light and the

oscilloscope will not operate. The fuse should not normally
open unless a problem has developed in the unit. Try to
determine and correct the cause of the blown fuse, then
replace only with the correct value fuse. For 110/125 V line
voltage operation, use an 800 mA, 250 V fuse. For 220/240
V line voltage operation, use a 600 mA, 250 V fuse. The fuse
is located on the rear panel adjacent to the power cord
receptacle.

Remove the fuseholder assembly as follows:

1. Unplug the power cord from rear of scope.

2. Insert a small screwdriver in fuseholder slot (located
between fuseholder and receptacle). Pry fuseholder
away from receptacle.

3. When reinstalling fuseholder, be sure that the fuse is
installed so that the correct line voltage is selected (see
LINE VOLTAGE SELECTION).

LINE VOLTAGE SELECTION
To select the desired line voltage, simply insert the fuse

and fuse holder so that the appropriate voltage is pointed to
by the arrow. Be sure to use the proper value fuse (see label
on rear panel).

PERIODIC ADJUSTMENTS
Probe compensation and trace rotation adjustments

should be checked periodically and adjusted if required.
These procedures are given below.

Probe Compensation
1. Connect probes toCH 1 andCH 2 input jacks. Per-

form procedure for each probe, one probe at a time.

2. Set the probe to X10 (compensation adjustment is not
possible in the X1 position).

3. Touch tip of probe toCAL terminal.

4. Adjust oscilloscope controls to display 3 or 4 cycles of
CAL square wave at 5 or 6 divisions amplitude.

5. Adjust compensation trimmer on probe for optimum
square wave (minimum overshoot, rounding off, and
tilt). Refer to Fig. 11.

Trace Rotation Adjustment
1. Set oscilloscope controls for a single trace display in

CH 1 mode, and with the channel 1AC-GND-DC
switch set toGND.

2. Use the channel 1 POSition control to position the
trace over the center horizontal line on the graticule
scale. The trace should be exactly parallel with the
horizontal line.

3. Use theTRACE ROTATION adjustment on the front
panel to eliminate any trace tilt.

Correct
Compensation

Over
Compensation

Insufficient
Compensation

Fig. 11. Probe Compensation Adjustment.

20

ManualsPlus.com

https://www.manualsplus.com/

CALIBRATION CHECK
A general check of calibration accuracy may be made by

displaying the output of theCAL terminal on the screen.
This terminal provides a square wave of 2 V p-p. This signal
should produce a displayed waveform amplitude of four
divisions at .5 V/div sensitivity for both channel 1 and 2
(with probes set for direct). With probes set for X10, there
should be four divisions amplitude at 50 mV/div sensitivity.
TheVARIABLE controls must be set toCAL during this
check.

NOTE
TheCAL signal should be used only as a
general check of calibration accuracy, not
as a signal source for performing recali-
bration adjustments; a voltage standard
calibrated at several steps and of 0.3% or
better accuracy is required for calibration
adjustments.

The CAL signal should not be used as a
time base standard.

INSTRUMENT REPAIR SERVICE
Because of the specialized skills and test equipment re-

quired for instrument repair and calibration, many custom-
ers prefer to rely uponB+K Precision for this service. To
use this service, even if the oscilloscope is no longer under
warranty, follow the instructions given in the SERVICE
INFORMATION portion of this manual. There is a flat rate
charge for instruments out of warranty.

MAINTENANCE

21

ManualsPlus.com

https://www.manualsplus.com/

APPENDIX

IMPORTANT CONSIDERATIONS FOR RISE TIME
AND FALL TIME MEASUREMENTS

Error in Observed Measurement
The observed rise time (or fall time) as seen on the CRT

is actually the cascaded rise time of the pulse being meas-
ured and the oscilloscope’s own risetime. The two rise times
are combined in square law addition as follows:

Tobserved=

The effect of the oscilloscope’s rise time is almost negli-
gible when its rise time is at least 3 times as fast as that of
the pulse being measured. Thus, slower rise times may be
measured directly from the CRT. However, for faster rise
time pulses, an error is introduced that increases progres-
sively as the pulse rise time approaches that of the oscillo-
scope. Accurate measurements can still be obtained by
calculation as described below.

Direct Measurements
The Models 2125A and 2120B oscilloscopes have a rated

rise time of 12 ns. Thus, pulse rise times of about 36ns or
greater can be measured directly. Most fast rise times are
measured at the fastest sweep speed and using X10 magni-
fication. For the Models 2125A and 2120B, this sweep rate
is 10 ns/div. A rise time of less than about four divisions at
this sweep speed should be calculated.

Calculated Measurements
For observed rise times of less than 36 ns, the pulse rise

time should be caluclated to eliminate the error introduced
by the cascaded oscilloscope rise time. Calculate pulse rise
time as follows:

Tpulse=

Limits of Measurement
Measurements of pulse rise times that are faster than the

scope’s rated rise time are not recommended because a very
small reading error introduces significant error into the
calculation. This limit is reached when the “observed” rise
time is about 1.3 times greater than the scope’s rated rise
time, about 16 ns minimum for the Models 2125A and
2120B.

Probe Considerations
For fast rise time measurements which approach the limits

of measurement, direct connection via 50Ω coaxial cable
and 50 Ω termination is recommended where possible.
When a probe is used, its rise time is also cascaded in square
law addition. Thus the probe rating should be considerably
faster than the oscilloscope if it is to be disregarded in the
measurement.

(T) + (T)pulse
2

scope
2 (T) + (T)observed

2
scope

2

22

ManualsPlus.com

https://www.manualsplus.com/

SERVICE INFORMATION

Warranty Service: Please return the product in the original packaging with dated proof of purchase to the address below.
Clearly state in writing the performance problem and return any leads, connectors, and accessories that you are using with the
device.

Non-Warranty Service: Return the product in the original packaging to the address below. Clearly state in writing the
performance problem and return any leads, connectors, and accessories that you are using with the device. Customers not on
open account must include payment in the form of a money order or credit card. For the most current flat-rate repair charges,
contact the factory before shipping the product.

Return all merchandise toB+K Precision Corp.with pre-paid shipping. The flat-rate repair charge includes return shipping
to locations in North America. For overnight shipments and non-North America shipping fees, contactB+K Precision Corp.

IMPORTANT

Include with the instrument your complete return shipping address, contact name, phone number, and description of problem.

Service Department
B+K Precision Corp.
1031 Segovia Circle
Placentia, CA 92870

Phone (714) 237-9220
Fax (714) 237-9214

E-mail: service@bkprecision.com

23

ManualsPlus.com

https://www.manualsplus.com/

LIMITED WARRANTY

B+K Precision Corp. warrants to the original purchaser that its product, and the component parts thereof, will be free from
defects in workmanship and materials for a period of three years from the date of purchase (Model 2125A) or two years from
the date of purchase (Model 2120B).

B+K Precision Corp. will, without charge, repair or replace, at its option, defective product or component parts upon
delivery to an authorizedB+K Precision service contractor or the factory service department, accompanied by proof of the
purchase date in the form of a sales receipt.

To obtain warranty coverage in the U.S.A., this product must be registered by completing and mailing the enclosed warranty
registration card toB+K Precision, 1031 Segovia Circle, Placentia, CA 92870 within fifteen (15) days from the date of
purchase.

Exclusions: This warranty does not apply in the event of misuse or abuse of the product or as a result of unauthorized
alterations or repairs. It is void if the serial number is altered, defaced or removed.

B+K Precision Corp. shall not be liable for any consequential damages, including without limitation damages resulting
from loss of use. Some states do not allow limitation of incidental or consequential damages, so the above limitation or
exclusion may not apply to you.

This warranty gives you specific rights and you may also have other rights which vary from state to state.

24

ManualsPlus.com

https://www.manualsplus.com/

INFORMATION

One of the best tutorials on oscilloscopes in the industry. Valuable to those with little knowledge
of oscilloscopes as well as the experienced technician or engineer who wishes

to refresh their memory or explore new uses for oscilloscopes.

Download your FREE copy
from our Web site

www.bkprecision.com

ManualsPlus.com

https://www.manualsplus.com/

© 2000 B+K Precision Corp.

481-312-9-001 Printed in Taiwan

+ ®

1031 Segovia Circle, Placentia, CA 92870

ManualsPlus.com

https://www.manualsplus.com/

