
The DA1855A is a stand-alone,  
high-performance 100 MHz differential 
amplifier. It is intended to act as a  
signal conditioning preamplifier for  
oscilloscopes, digitizers and spectrum 
analyzers, providing differential 
measurement capability to instru-
ments having only a single-ended 
input. When used with a DA1855A, 
oscilloscopes can obtain Common 
Mode Rejection Ratio (CMRR) and 
overdrive recovery performance levels 
previously unobtainable.

Amplifier gain can be set to 1 or 10.  
A built-in input attenuator can 
be separately set to attenuate  
signals by a factor of 10, providing 
gains of 10, 1, or 0.1 and common 
mode dynamic range of ±15.5 V (÷1) 
or ±155 V (÷10). Optional probes 
increase the maximum input signal 
and common mode ranges in  
propor tion to their attenuation ratio but 
do not exceed their maximum input 
voltage rating. Effective gain of the 

DA1855A, including probe attenuation, 
amplifier gain and attenuator settings, 
is automatically displayed.

The DA1855A has a bandwidth of  
100 MHz, but any one of the three 
3-pole bandwidth limit filters can be 
selected to reduce bandwidth to  
20 MHz, 1 MHz or 100 kHz to limit 
noise above the frequency of interest.

The DA1855A output is carefully 
limited to ±500 mV, so that the 
oscilloscope is not overdriven by large 
inputs. This allows many oscilloscopes 
to directly measure the settling of 
D/A converters with 14-bit (60 ppm) 
precision, better than any other 
differential comparator.

The DA1855A features a built-in 
Precision Voltage Generator (PVG) 
that can be set to any voltage between 
±15.5 V (±10 V in Differential Offset) 
with up to 100 µV resolution. The PVGs 
output can be selected as an input to 
the inverting (-) input of the amplifier 

DA1855A  
High-performance  
100 MHz Differential 
Amplifier 

Key Features

•  Full control from oscilloscope 
through ProBus interface

• DC to 100 MHz bandwidth

•  Outstanding 100,000: 1 Common 
Mode Rejection Ratio (CMRR)

• Gain of X1 or X10

•  Industry-leading overdrive recovery

• Low noise

• Selectable BW limiting

•  Two gain control modes when  
connected to a Teledyne LeCroy 
oscilloscope

•  Built-in Precision Voltage  
Generator (PVG)

•  Comparator and true 
differential offset modes

The DA1855A is a stand-alone, high-performance differential amplifier providing the  
fastest overdrive recovery of any commercially available product. This unique capability 
allows the amplifier to make measurements that would normally be limited by oscilloscope 
overdrive recovery. 


SPECIFICATIONS AND ORDERING INFORMATION
for operation as a differential comparator or applied 
internally as a true differential offset voltage.  
The PVG is also available for external use through a  
rear panel connector.

The DA1855A operates from 90 to 250 VAC line  
without line switching. High-performance differential 
probes such as the DXC100 ÷10/÷100 high CMRR  
probes are recommended.

Overdrive Recovery
With a ÷100 probe, the DA1855A settles to within  
100 mV referred to input, from a 400 V input signal  
within 100 ns. With attenuating probes, this allows  
the in circuit measurement of dynamic saturation in switch 
mode power converter switching devices.

Comparator Mode
The DA1855A becomes a differential comparator when the 
internal PVG output is selected as the amplifier’s inverting 
(-) input. In this mode, the DA1855A can be used to very 
accurately measure relatively small signals that are riding 
on large AC or DC components. Due to the precision of 
the voltage gener ator, an oscilloscope, when used with the 
DA1855A, can make voltage measurements that are much 

more accurate than the oscilloscope is capable of by itself. 
The output of the PVG is available for external use via a 
rear panel connector.

True Differential Offset Mode
The DA1855A has built-in Precision Voltage Generator 
can be used to generate a true differential offset while still 
allowing both inputs to be used as differential inputs. The 
offset range can be as high as ±50,000 divisions and the 
generator has 5 1/2 digit resolution. This mode facilitates 
making measurements such as changes to a transistor’s 
base to emitter voltage caused by variations in temperature 
and/or current. Used in this mode, the voltage generator 
can be set to a value that will zero out the static value 
of the junction’s on voltage. The DA1855A’s differential 
measurement capability will reject any dynamic signal 
common to both sides of the junction, and the oscilloscope 
is left to measure only the changes in the junction voltage.

Autobalance
Each time either gain setting button is pressed, the 
DA1855A automatically adjusts the amplifier’s DC balance.

Specifications
Main Specifications
Bandwidth  > 100 MHz

Electrical Characteristics
Rise time (typical)  < 3.5 ns

Ordering Information
Product Description Product Code

Differential Amplifiers
1 Ch, 100 MHz Differential Amplifier  DA1855A 
with Precision Voltage Source
÷100 or ÷10 Selectable, 250 MHz  DXC100A* 
Passive Differential Probe Pair
÷1, 50 MHz Passive Differential Probe Pair DXC200*
÷100, 250 MHz 2.5kv, High Voltage Probe Pair DXC-5100* 
(requires DA101 for full performance)

Ordering Information (cont’d) 
Product Description Product Code

÷10 1 MΩ Passive Attenuator for DXC Series Probes DA101*
2 Ch,100 MHz Differential Amplifier  DA1855A-PR2 
with Precision Voltage Source
DA1855A with Rackmount DA1855A-RM
DA1855A with Rackmount DA1855A-PR2-RM 
(must be ordered at time of purchase, no retrofit)

*Must be used with DA Series Differential Amplifiers

Customer Service
Teledyne LeCroy oscilloscopes and probes are designed, built, and tested 
to ensure high reliability. In the unlikely event you experience difficulties, 
our digital oscilloscopes are fully warranted for three years and our probes 
are warranted for one year.

This warranty includes: 
• No charge for return shipping • Long-term 7-year support  
• Upgrade to latest software at no charge

© 2010 by Teledyne LeCroy, Inc. All rights reserved. Specifications, prices, availability, and delivery subject to change 
without notice. Product or brand names are trademarks or requested trademarks of their respective holders.

DA1855A-DS-01nov13

1-800-5-LeCroy 
teledynelecroy.com

Local sales offices are located throughout the world.
Visit our website to find the most convenient location.


