


Modification of HANTEK 6022 to provide AC/DC coupling of the inputs


This document shows a simple hardware modification similar to the *SainSmart DDS120* scope. (HW info: https://sigrok.org/wiki/SainSmart DDS120)


- Cut the traces between BNCs and R17/R27 and add a 100nF capacitor across.
 This gives an AC coupling with cut-off frequency fc = 1.6 Hz.
 (10nF in the prototype gave fc = 16Hz with a visibly tilted 1kHz square wave.)
- 2. To select DC short the capacitor by a PhotoMOS AQY210EH. The 1K0 resistor limits the short circuit current.


- 3. JP2 next to the EzUSB chip delivers the signals PE0 .. PE5. PE0 (CH2) and PE3 (CH1) are used, same as in *SainSmart DDS120* (red arrows).
- 4. All new components are soldered/glued on the bottom side of the PCB.
- 5. One wire per channel (blue arrow) connects to R17/R27 on the top side (blue dot).


OpenHantek6022 supports this AC modification starting with version v2.17-rc6 / FW0204. To enable this feature go to the directory build and type

```
cmake -D HANTEK_AC=1 ../
make -j2
```