

dScope Series III - No Ordinary Audio Instrument

The world's most comprehensive and powerful measurement instrument for analogue and digital audio devices, including AES3 and I²S interfaces, Bluetooth® systems, acoustic transducers and Windows™ audio devices.

Beyond Traditional Measurements

Prism Sound, world-renowned leaders in digital audio engineering, bring you a truly unique audio measurement system, loaded with innovations and exclusive features to help you design and test faster.

• Speed

- Over 100 concurrent measurements for faster analysis
- Real time interaction for instant measurement feedback
- Built in automation for rapid, repeatable tests
- Multi-tone testing for high volume manufacturing
- Windows™ Audio Device I/O for real-time soundcard analysis

• Simplicity

- Auto Sequence; easily create test sequences and reports
- Simple USB connection to host PC
- Most compact audio bench instrument available
- Programmable shortcuts to frequently used tests
- ActiveX / COM control for QC integration, e.g. LabVIEW
- Field calibration utility to reduce downtime
- Turnkey packages for zero learning curve deployment

• Power

- Unrivalled analysis power at an unbeatable price
- 'Smart FFT' Detectors for the most revealing analysis
- World's most advanced digital audio debug tools
- Twin generators for independent and arbitrary waveforms
- Advanced sweeps for unrivalled analysis detail
- Quasi-anechoic acoustic transducer measurements
- Event manager; your always-on Watchdog Monitor

Applications

AUTOMOTIVE

MANUFACTURE

BLUETOOTH AUDIO

MOBILE AUDIO

BROADCAST

MUSIC INDUSTRY

COMPUTER AUDIO

PRO AUDIO

EDUCATION

R & D

ELECTROACOUSTICS

SEMICONDUCTOR

TELEPHONY

SERVICE

HOME ENTERTAINMENT

CONVERTERS

Call now to arrange a demo with your local representative:

USA: +1 973 983 9577
sales@prismsound.com

UK: +44 (0)1353 648888
www.prismsound.com

dScope Series III Innovations and Exclusive Features

The **ONLY** audio analyzer with 'Smart FFTs'

Beyond THD+N - determine how your device **REALLY** performs

Exclusive, user-configurable soft instruments for measuring and monitoring up to 40 different parameters at once: Amplitude, THD+N, THD, N, Nth harmonics, mains hum, crosstalk, gain, and much more. And all at the same time!

The **ORIGINAL** audio analyzer with live interaction

Test faster than ever with over 100 simultaneous live results

Scope traces, FFTs, residual distortion traces, sweeps, continuous time analysis, 'Smart FFT' Detectors, jitter measurements, digital metadata and more. Over 100 live measurements at once - no waiting for test sequences to complete!

EXCLUSIVE Event Manager toolbox

Always-on watchdog monitor that **NEVER** misses a glitch

Powerful tools to continually monitor and log status changes and limit breaches. Flexible error reporting including email alerts when an error is detected. Ensure you never miss a glitch with a software log file that can run indefinitely.

The world's **FIRST** complete Bluetooth audio test solution

Bluetooth audio testing made faster and easier!

Unique tools to address Windows™ audio devices and Bluetooth® systems directly from the dScope Series III software. Avoid external editing software, and measure faster in a closed loop, in real time.

Electronic and electroacoustic test

Measure your **ENTIRE** loudspeaker with a single instrument

Perform all of your loudspeaker system measurements in one instrument: From digital inputs to I²S interfaces, through analogue and class D amplification to acoustic transducers.

ActiveX/COM control interface

SIMPLIFY integration with your automation system

Standalone automation via in-built, easy-to-use VBScript development environment.

Automation also supported via 3rd party software, e.g. Teststand, LabVIEW, Python, C#, Visual Basic, Delphi, etc.

Test automation easier than ever

Auto Sequence: create sequences and reports without scripting

Create automated test sequences, with limit checking and reporting, faster than ever before. All the analysis power of the dScope Series III, the simplicity of a click-and-run interface, and no code writing.

dScope Series III Functions and Capabilities

Signal Analyzer

Amplitude

Frequency

Phase

Continuous-Time Detector

Amplitude

Gain

Noise

Cross-talk

THD+N

IMD

FFT Detectors

Amplitude

THD

Residual Noise

Nth Harmonic

IMD

User-defined

Graphical results

Live Scope

Live FFT

Live Residual

Live Residual FFT

Gated Impulse

Analysis Filters

Swept results

vs Frequency

vs Amplitude

Nested

vs Power

vs Time

vs Jitter Amplitude

Generator Functions

Periodic

Twin-tone

Noise

Multi-tone

Chirp

Prism Sound JTest

Digital Parameters

Digital Inputs

Digital Carrier

Eye Diagram

Jitter Spectrum

Channel Status 1

Channel Status 2

dScope Series III Instruments Available in Four Versions

- **dScope Series III Analogue and Digital Audio Test System.** The ultimate instrument with extensive analogue and digital capabilities.
- **dScope Series IIIE Analogue-and-Digital Essentials Audio Test System.** All the essential tools, ideally suited to price sensitive analogue and digital QC applications.
- **dScope Series IIIA+ Analogue-Plus Audio Test System.** All the power of the dScope Series III, but without digital I/O.
- **dScope Series IIIA Analogue Audio Test System.** For those who don't need the full power of dScope Series III.

dScope Series III Analogue and Digital version front panel

dScope Series IIIE Analogue and Digital version front panel

dScope Series IIIA and A+ Analogue versions front panel

dS-NET VSIO Adapter Digital Serial Interface Adapter (I²S, I²C, SPI)

dS-NET I/O Switcher Dual bus, 16 Channel Input / Output Switcher

dS-LPF Dual Channel Low Pass Filter for class D amplifiers and sigma-delta converters

Options	dScope Series III	dScope Series IIIE	dScope Series IIIA+	dScope Series IIIA
Analogue I/O	✓	✓	✓	✓
Sound Card I/O	✓	✓	✓	✓
FFT Analysis	✓	✓	✓	✓
Impulse Response Testing	✓	✓	✓	✓
Scripting	✓	✓	✓	✓
Multi-tone Generation / Analysis	✓	✓	✓	✗
Advanced Multi-tone Analysis	✓	✗	✓	✗
FFT Detectors	40	2	40	2
Scripted FFT Detectors	✓	✗	✓	✗
Nested & Sensed Sweeps	✓	✗	✓	✗
Sweep Input on X axis	✓	✗	✓	✗
Regulation	✓	✓	✓	✗
dS-NET I/O Switcher Support	✓	✓	✓	✗
dS-NET VSIO Adapter Support	✓	✗	✗	✗
Port Access from Scripts	✓	✗	✓	✗
Event Manager	✓	✗	✓	✗
192kHz Sampling (Analogue)	✓	✓	✓	✗
Digital I/O	✓	✓	✗	✗
Digital Carrier I/O	✓	✗	✗	✗
Channel Status I/O	✓	Simple CS only	✗	✗
Ref Sync I/O	✓	✗	✗	✗
Digital Carrier & Sync Pulse Monitor Outputs on BNC	✓	✓	✗	✗
Monitor Outputs On BNC, Headphones, and Inbuilt Loudspeaker	✓	✓	✓	✓
Signal Generator Functions	All functions	All functions	All functions	Sine Swept Sine, Twin Tone, White Noise & Pink Noise only