Model 2461 1 kW Pulse Mode Interactive

SourceMeter® Instrument User's Manual

2461-900-01 Rev. A / November 2015

A Greater Measure of Confidence

Model 2461

Interactive SourceMeter[®] Instrument

User's Manual

© 2015, Keithley Instruments

Cleveland, Ohio, U.S.A.

All rights reserved.

Any unauthorized reproduction, photocopy, or use of the information herein, in whole or in part, without the prior written approval of Keithley Instruments is strictly prohibited.

TSP[®], TSP-Link[®], and TSP-Net[®] are trademarks of Keithley Instruments. All Keithley Instruments product names are trademarks or registered trademarks of Keithley Instruments. Other brand names are trademarks or registered trademarks of their respective holders.

The Lua 5.0 software and associated documentation files are copyright © 1994 - 2013, Tecgraf, PUC-Rio. Terms of license for the Lua software and associated documentation can be accessed at the Lua licensing site (http://www.lua.org/license.html).

Document number: 2461-900-01 Rev. A / November 2015

Safety precautions

The following safety precautions should be observed before using this product and any associated instrumentation. Although some instruments and accessories would normally be used with nonhazardous voltages, there are situations where hazardous conditions may be present.

This product is intended for use by qualified personnel who recognize shock hazards and are familiar with the safety precautions required to avoid possible injury. Read and follow all installation, operation, and maintenance information carefully before using the product. Refer to the user documentation for complete product specifications.

If the product is used in a manner not specified, the protection provided by the product warranty may be impaired.

The types of product users are:

Responsible body is the individual or group responsible for the use and maintenance of equipment, for ensuring that the equipment is operated within its specifications and operating limits, and for ensuring that operators are adequately trained.

Operators use the product for its intended function. They must be trained in electrical safety procedures and proper use of the instrument. They must be protected from electric shock and contact with hazardous live circuits.

Maintenance personnel perform routine procedures on the product to keep it operating properly, for example, setting the line voltage or replacing consumable materials. Maintenance procedures are described in the user documentation. The procedures explicitly state if the operator may perform them. Otherwise, they should be performed only by service personnel.

Service personnel are trained to work on live circuits, perform safe installations, and repair products. Only properly trained service personnel may perform installation and service procedures.

Keithley Instruments products are designed for use with electrical signals that are measurement, control, and data I/O connections, with low transient overvoltages, and must not be directly connected to mains voltage or to voltage sources with high transient overvoltages. Measurement Category II (as referenced in IEC 60664) connections require protection for high transient overvoltages often associated with local AC mains connections. Certain Keithley measuring instruments may be connected to mains. These instruments will be marked as category II or higher.

Unless explicitly allowed in the specifications, operating manual, and instrument labels, do not connect any instrument to mains.

Exercise extreme caution when a shock hazard is present. Lethal voltage may be present on cable connector jacks or test fixtures. The American National Standards Institute (ANSI) states that a shock hazard exists when voltage levels greater than 30 V RMS, 42.4 V peak, or 60 VDC are present. A good safety practice is to expect that hazardous voltage is present in any unknown circuit before measuring.

Operators of this product must be protected from electric shock at all times. The responsible body must ensure that operators are prevented access and/or insulated from every connection point. In some cases, connections must be exposed to potential human contact. Product operators in these circumstances must be trained to protect themselves from the risk of electric shock. If the circuit is capable of operating at or above 1000 V, no conductive part of the circuit may be exposed.

Do not connect switching cards directly to unlimited power circuits. They are intended to be used with impedance-limited sources. NEVER connect switching cards directly to AC mains. When connecting sources to switching cards, install protective devices to limit fault current and voltage to the card.

Before operating an instrument, ensure that the line cord is connected to a properly-grounded power receptacle. Inspect the connecting cables, test leads, and jumpers for possible wear, cracks, or breaks before each use.

When installing equipment where access to the main power cord is restricted, such as rack mounting, a separate main input power disconnect device must be provided in close proximity to the equipment and within easy reach of the operator.

For maximum safety, do not touch the product, test cables, or any other instruments while power is applied to the circuit under test. ALWAYS remove power from the entire test system and discharge any capacitors before: connecting or disconnecting cables or jumpers, installing or removing switching cards, or making internal changes, such as installing or removing jumpers.

Do not touch any object that could provide a current path to the common side of the circuit under test or power line (earth) ground. Always make measurements with dry hands while standing on a dry, insulated surface capable of withstanding the voltage being measured.

For safety, instruments and accessories must be used in accordance with the operating instructions. If the instruments or accessories are used in a manner not specified in the operating instructions, the protection provided by the equipment may be impaired.

Do not exceed the maximum signal levels of the instruments and accessories, as defined in the specifications and operating information, and as shown on the instrument or test fixture panels, or switching card.

When fuses are used in a product, replace with the same type and rating for continued protection against fire hazard.

Chassis connections must only be used as shield connections for measuring circuits, NOT as protective earth (safety ground) connections.

If you are using a test fixture, keep the lid closed while power is applied to the device under test. Safe operation requires the use of a lid interlock.

If a 🔄 screw is present, connect it to protective earth (safety ground) using the wire recommended in the user documentation.

The <u>/!</u> symbol on an instrument means caution, risk of danger. The user must refer to the operating instructions located in the user documentation in all cases where the symbol is marked on the instrument.

The A symbol on an instrument means caution, risk of electric shock. Use standard safety precautions to avoid personal contact with these voltages.

The A symbol on an instrument shows that the surface may be hot. Avoid personal contact to prevent burns.

The 777 symbol indicates a connection terminal to the equipment frame.

If this (Hg) symbol is on a product, it indicates that mercury is present in the display lamp. Please note that the lamp must be properly disposed of according to federal, state, and local laws.

The **WARNING** heading in the user documentation explains dangers that might result in personal injury or death. Always read the associated information very carefully before performing the indicated procedure.

The **CAUTION** heading in the user documentation explains hazards that could damage the instrument. Such damage may invalidate the warranty.

Instrumentation and accessories shall not be connected to humans.

Before performing any maintenance, disconnect the line cord and all test cables.

To maintain protection from electric shock and fire, replacement components in mains circuits — including the power transformer, test leads, and input jacks — must be purchased from Keithley Instruments. Standard fuses with applicable national safety approvals may be used if the rating and type are the same. Other components that are not safety-related may be purchased from other suppliers as long as they are equivalent to the original component (note that selected parts should be purchased only through Keithley Instruments to maintain accuracy and functionality of the product). If you are unsure about the applicability of a replacement component, call a Keithley Instruments office for information.

To clean an instrument, use a damp cloth or mild, water-based cleaner. Clean the exterior of the instrument only. Do not apply cleaner directly to the instrument or allow liquids to enter or spill on the instrument. Products that consist of a circuit board with no case or chassis (e.g., a data acquisition board for installation into a computer) should never require cleaning if handled according to instructions. If the board becomes contaminated and operation is affected, the board should be returned to the factory for proper cleaning/servicing.

Safety precaution revision as of January 2013.

Table of Contents

Introduction	
Welcome	
Introduction to this manual	1-1
Extended warranty	
Contact information	
CD-ROM contents	1-2
Organization of manual sections	1-2
Applications	1-3
Using the front-panel interface	2-1
Front panel overview	
Power the instrument on or off	
Turn the Model 2461 output on or off	
Touchscreen display	
Select items on the touchscreen	
Scroll bars Interactive swipe screens	
Menu overview	
Store measurements on a USB flash drive	2-10
Saving screen captures to a USB flash drive	2-10
Using a remote interface	
Remote communications interfaces	
Supported remote interfaces	
GPIB communications	
Install the GPIB driver software	
Install the GPIB cards in your computer	
Connect GPIB cables to your instrument	
Set the GPIB address	
LAN communications	
Set up LAN communications on the instrument Set up LAN communications on the computer	
USB communications	
Connect a computer to the Model 2461 using USB	
Communicate with the instrument	
Using the web interface	
Connect to the instrument web interface	
LAN troubleshooting suggestions Identify the instrument	
Review events in the event log	
Determining the command set you will use	

Making basic front-panel measurements 4-1	
Introduction 4-1	I
Equipment required for this application 4-2	2
Device connections	2
Make front-panel measurements	
Measuring low-resistance devices	I
Introduction	I
Equipment required	I
Set up remote communications 5-1	I
Device connections	2
Low-resistance measurements	5
Set up the measurement from the front panel 5-5	
View the measurements on the front-panel GRAPH swipe screen	
View the buffer statistics on the front panel	
Set up the low-resistance application using TSP commands	
Rechargeable battery measurements6-1	
Introduction6-1	I
Equipment required6-3	3
Device connections	1
Automated battery charge and discharge cycle testing	3
Set up remote communications	
Set up the battery application using SCPI commands	
Set up the battery application using TSP commands	1
Generating an I-V sweep on an LED with KickStart7-1	I
Introduction	I
Equipment and software required7-1	I
Set up remote communications	2
Device connections	2
Generating an I-V sweep using KickStart	1
Configure the Model 2461 to use the KickStart software	
Launch KickStart and set up the test	
Run the test and view the graph	
Measuring I-V characteristics of a solar panel	
Introduction	I
Equipment required	I

Set up remote communications	8-2
Device connections	8-2
Solar panel characterization	
Set up the solar panel I-V sweep from the front panel	
Set up the solar panel I-V sweep using SCPI commands Set up the solar panel I-V sweep using TSP commands	
Pulse Testing High-Brightness LEDs	
Introduction	
Equipment required.	
Set up remote communications	
Device connections	
High-speed, high-power pulses from a remote interface	
Define the pulse sweep test parameters	
Set up the source and measure functions	
The pulse command's trigger model Front-panel operations to output a high-current pulse sweep	
SCPI commands to output a high-current pulse sweep	
TSP commands to output a high-current pulse train	
Viewing the results on the front panel	
Capturing high-power pulse waveforms	
Introduction	10-1
Equipment required	10-1
Set up remote communications	10-2
Device connections	10-2
High-speed, high-power pulses from a remote interface	10-4
Define the pulse train test parameters	
The trigger model of the pulse command	
Front panel operations to output high-current pulses	
SCPI commands to output high-current pulses	
TSP commands to output a high-power pulse waveforms Viewing the measure waveform on the front panel	
Viewing the source and digitize waveforms simultaneously on the front panel	
Troubleshooting FAQs	
About this section	
Where can I find updated drivers?	
How do I upgrade the firmware?	11-2
Why can't the Model 2461 read my USB flash drive?	11-2
How do I change the command set?	11-2
Why am I getting a 5074 event code?	11-3
How do I save the present state of the instrument?	11-4
Why did my settings change?	11-4

What are the Quick Setup options?	
Next steps	
Additional Model 2461 information	

Introduction

In this section:

Nelcome 1	1-1
ntroduction to this manual 1	
Extended warranty 1	1-1
Contact information 1	-2
CD-ROM contents1	-2
Organization of manual sections1	-2
Applications1	-3

Welcome

Thank you for choosing a Keithley Instruments product. The Model 2461 1 kW Pulse Mode Interactive SourceMeter[®] Instrument is a precise, low-noise instrument that combines a stable DC power supply, high-power, high-current source, electronic load, and high-impedance multimeter with pulse, contact check, and digitize capabilities. This instrument features intuitive setup and control, enhanced signal quality and range, and better resistivity and resistance capabilities than similar products on the market.

The Model 2461 can source up to 7 A (10 A pulse), and features 1 A, 4 A, 5 A, 7 A, and 10 A ranges. With 0.012 percent basic accuracy at 6½-digit resolution, the Model 2461 is a good solution for testing a wide variety of materials and devices in applications such as power semiconductors, solar energy, high brightness LEDs, power conversion, electrochemistry, batteries, and more.

Introduction to this manual

This manual provides detailed applications to help you achieve success with your Keithley Instruments Model 2461. In addition, this manual provides information about the basics of the front panel to familiarize you with the instrument.

This manual presents an overview of each application, followed by instructions to complete the application using the front panel, SCPI code, TSP code, or Keithley KickStart Startup Software.

More information about the commands that are used in these applications is available. Refer to the SCPI and TSP command reference sections of the *Model 2461 Reference Manual*. This manual is on the Product Information CD-ROM that came with your instrument.

Extended warranty

Additional years of warranty coverage are available on many products. These valuable contracts protect you from unbudgeted service expenses and provide additional years of protection at a fraction of the price of a repair. Extended warranties are available on new and existing products. Contact your local Keithley Instruments office, sales partner, or distributor for details.

Contact information

If you have any questions after you review the information in this documentation, please contact your local Keithley Instruments office, sales partner, or distributor. You can also call Keithley Instruments corporate headquarters (toll-free inside the U.S. and Canada only) at 1-800-935-5595, or from outside the U.S. at +1-440-248-0400. For worldwide contact numbers, visit the Keithley website (http://www.keithley.com).

CD-ROM contents

The Model 2461 instrument Interactive SourceMeter[®] SMU Instruments Product Information CD-ROM (Keithley Instruments part number 24GDI-950-01) is shipped with each Model 2461 instrument.

The Model 2461 Interactive SourceMeter SMU Instrument Product Information CD-ROM contains:

- Quick Start Guide: Provides unpacking instructions, describes basic connections, reviews basic operation information, and provides a quick test procedure to ensure the instrument is operational.
- User's Manual: Provides application examples that you can use as a starting point to create your own applications.
- **Reference Manual:** Includes advanced operation topics, maintenance information, troubleshooting procedures, and in-depth descriptions of programming commands.
- **KickStart Startup Software Quick Start Guide:** Provides instructions for the KickStart Startup Software, which allows you to quickly make measurements and get results without having to program test scripts.
- Accessories information: Documentation for accessories that are available for the Model 2461.

For the latest drivers and additional support information, see the <u>Keithley Instruments website</u> (*http://www.keithley.com*).

Organization of manual sections

This manual is organized into the following sections:

- <u>Using the front-panel interface</u> (on page 2-1): Describes the basics of using the front-panel interface.
- <u>Using a remote interface</u> (on page 3-1): Describes the basics of remote communications and using the instrument web interface.
- Application examples (see below): Provides detailed examples of how to use the Model 2461 in some typical situations.

- <u>Troubleshooting FAQs</u> (on page 11-1): Provides answers to frequently asked questions to help you troubleshoot common problems encountered with the Model 2461.
- <u>Next steps</u> (on page 12-1): Provides information about additional resources that can help you use the Model 2461.

The PDF version of this manual contains bookmarks for each section. The manual sections are also listed in the Table of Contents at the beginning of this manual.

For more information about bookmarks, see Adobe® Acrobat® or Reader® help.

Applications

This manual provides application examples that show you how to perform tests from the front panel and over a remote interface. These applications are presented after the summary information about the Model 2461. The applications include:

- <u>Making basic front-panel measurements</u> (on page 4-1): Demonstrates the basic measurement functionality using a single Model 2461 and a two-terminal device under test (DUT).
- Measuring low-resistance devices (on page 5-1): Demonstrates how to use a Model 2461 to make low-resistance measurements of a 20 mΩ resistor.
- <u>Rechargeable battery measurements</u> (on page 6-1): Demonstrates how to use a single Model 2461 to perform automated battery discharge and charge cycle testing.
- <u>Generating an I-V sweep on an LED with KickStart</u> (on page 7-1): Demonstrates how use the Model 2461 to test high-brightness light-emitting diodes (LEDs) using Keithley KickStart Startup Software.
- <u>Measuring I-V characteristics of a solar panel</u> (on page 8-1): Demonstrates using an I-V sweep to characterize a solar panel using the Model 2461.
- <u>Making pulsed I-V measurements</u> (on page 4-1): Demonstrates how to use the Model 2461 Interactive SourceMeter instrument to generate I-V curves of high-brightness LEDs (HBLEDs) using the extended range pulsing capabilities of the instrument.
- <u>Capturing high-power pulse waveforms</u> (on page 10-1): Demonstrates how to use the Model 2461 Interactive SourceMeter instrument to generate extended operating range, high-power voltage pulses (up to 10 A at 100 V) and capture both the current and voltage waveforms of high-power pulses.

Using the front-panel interface

In this section:

	2
Power the instrument on or off2-	· 3
Turn the Model 2461 output on or off2-	4
Touchscreen display2-	-5
Store measurements on a USB flash drive2-1	0
Saving screen captures to a USB flash drive2-1	0

Front panel overview

The front panel of the Model 2461 is shown below. Descriptions of the controls on the front panel follow the figure.

Figure 1: Model 2461 front panel

POWER switch	POWER	Turns the instrument on or off. To turn the instrument on, press the power switch so that it is in the on position (). To turn it off, press the power switch so that it is in the off position (O).
HOME key	HOME	Returns the display to the Home screen.
MENU key	MENU	Opens the main menu. Press the icons on the main menu to open source, measure, view, trigger, script, and system screens.
QUICKSET key	QUICKSET	Opens a menu of preconfigured setups, including voltmeter, ammeter, ohmmeter, and power supply. Also allows you to choose source and measure functions and adjust performance for better resolution or speed.
HELP key	HELP	Opens help for the area or item that is selected on the display. If there is no selection when you press the HELP key, it displays overview information for the screen you are viewing.
USB port		Saves reading buffer data and screen snapshots to a USB flash drive. Also stores and retrieves scripts to and from a USB flash drive. The flash drive must be formatted as a FAT drive.
Touchscreen	+3,49990V	The Model 2461 has a high-resolution, five-inch color touchscreen display. The touchscreen accesses swipe screens and menu options. You can access additional interactive screens by pressing the front-panel MENU , QUICKSET , and FUNCTION keys.
Navigation control	\bigcirc	Turning the navigation control: Moves the cursor to highlight a list value or menu item so that you can select it. Turning the control when the cursor is in a value entry field increases or decreases the value in the field. Pressing the navigation control: Selects the highlighted choice or allows you to edit the selected field.
ENTER key	ENTER	Selects the highlighted choice or allows you to edit the selected field.
EXIT key	EXIT	Returns to the previous screen or closes a dialog box. For example, press the EXIT key when the main menu is displayed to return to the Home screen. When you are viewing a subscreen (for example, the Event Log screen), press the EXIT key to return to the main menu screen.
FUNCTION key	FUNCTION	Displays instrument functions. To select a function, touch the function name on the screen.
TRIGGER key	TRIGGER	Accesses trigger-related settings and operations. The action of the TRIGGER key depends on the instrument state.
OUTPUT ON/OFF switch	ON/OFF	Turns the output source on or off. The key illuminates when the source output is on.

REMOTE LED indicator	REMOTE 🔵	Illuminates when the instrument is controlled through a remote interface.
LAN LED indicator	LAN 🌰	Illuminates when the instrument is connected to a local area network (LAN).
1588 LED indicator	1588 🌑	Illuminates when the instrument is connected to an IEEE-1588 compliant device. Note that 1588 functionality is not supported at this time. This functionality will be made available with a firmware update. See the <i>Model 2461 Release Notes</i> on the <u>Keithley Instruments website</u> (<i>http://www.keithley.com</i>) for details.
INTERLOCK LED indicator	INTERLOCK 🛑	Illuminates when the interlock is enabled.
SENSE terminals	SENSE HI JOSV PEAK SENSE LO	Use the SENSE HI and SENSE LO terminal connections to measure voltage at the device under test (DUT). When you use sense leads, measurement of the voltage drop across the force leads is eliminated. This produces more accurate voltage sourcing and measurement at the DUT.
FORCE terminals	FORCE HI	Use FORCE HI and FORCE LO terminal connections to source or sink voltage or current to or from a device under test (DUT).
FRONT/REAR TERMINALS switch	F TERMINALS	Activates the terminals on the front or rear panel. When the front-panel terminals are active, a green "F" is visible to the left of the FRONT/REAR switch. When the rear-panel terminals are active, a yellow "R" is visible to the left of the switch.
Chassis connection		Banana jack connector that provides a chassis connection.

Power the instrument on or off

Follow the steps below to connect the Model 2461 to line power and turn on the instrument. The Model 2461 operates from a line voltage of 100 V to 240 V at a frequency of 50 Hz or 60 Hz. It automatically senses line voltage and frequency. Make sure the operating voltage in your area is compatible.

You must turn on the Model 2461 and allow it to warm up for at least one hour to achieve rated accuracies.

Operating the instrument on an incorrect line voltage may cause damage to the instrument, possibly voiding the warranty.

A WARNING

The power cord supplied with the Model 2461 contains a separate protective earth (safety ground) wire for use with grounded outlets. When proper connections are made, the instrument chassis is connected to power-line ground through the ground wire in the power cord. In addition, a redundant protective earth connection is provided through a screw on the rear panel. This terminal should be connected to a known protective earth. In the event of a failure, not using a properly grounded protective earth and grounded outlet may result in personal injury or death due to electric shock.

Do not replace detachable mains supply cords with inadequately rated cords. Failure to use properly rated cords may result in personal injury or death due to electric shock.

To connect the power cord:

- 1. Make sure that the front-panel POWER switch is in the off (O) position.
- 2. Connect the female end of the supplied power cord to the AC receptacle on the rear panel.
- 3. Connect the other end of the power cord to a grounded AC outlet.

Figure 2: Model 2461 rear panel

To turn a Model 2461 on or off:

- 1. Before turning the instrument on, disconnect any devices under test (DUTs) from the Model 2461.
- 2. To turn your instrument on, press the front-panel **POWER** switch to place it in the on (|) position. The instrument displays a status bar as it powers on. The Home screen is displayed when power on is complete.
- 3. To turn your instrument off, press the front-panel **POWER** switch to place it in the off (O) position.

Turn the Model 2461 output on or off

You can turn the Model 2461 output on from the front panel or by sending remote commands.

Turning the Model 2461 output off does not place the instrument in a safe state (an interlock is provided for this function).

Hazardous voltages may be present on all output and guard terminals. To prevent electrical shock that could cause injury or death, never make or break connections to the Model 2461 while the instrument is powered on. Turn off the equipment from the front panel or disconnect the main power cord from the rear of the Model 2461 before handling cables. Putting the equipment into an output-off state does not guarantee that the outputs are powered off if a hardware or software fault occurs. When the source of the instrument is turned off, it may not completely isolate the instrument from the external circuit. You can use the Output Off setting to place the Model 2461 in a known, noninteractive state during idle periods, such as when you are changing the device under test. The output-off states that can be selected for a Model 2461 are normal, high-impedance, zero, or guard.

See "Output-off state" in the Model 2461 Reference Manual for additional details.

Using the front panel:

Press the **OUTPUT ON/OFF** switch. The instrument is in the output-on state when the switch is illuminated. The instrument is in the output-off state when the switch is not illuminated.

Using SCPI commands:

To turn the output on, send the command:

:OUTPut:STATe ON

To turn the output off, send the command:

:OUTPut:STATe OFF

Using TSP commands:

To turn the output on, send the command:

smu.source.output = smu.ON

To turn the output off, send the command:

smu.source.output = smu.OFF

Touchscreen display

The touchscreen display gives you quick front-panel access to source and measure settings, system configuration, instrument and test status, reading buffer information, and other instrument functionality. The display has multiple swipe screens that you can access by swiping the front panel. You can access additional interactive screens by pressing the front-panel MENU, QUICKSET, and FUNCTION keys.

A CAUTION

Do not use sharp metal objects, such as tweezers or screwdrivers, or pointed objects, such as pens or pencils, to touch the touchscreen. It is strongly recommended that you use only fingers to operate the instrument. Use of clean-room gloves to operate the touchscreen is supported.

Select items on the touchscreen

To select an item on the displayed screen, do one of the following:

- Touch it with your finger
- Turn the navigation control to highlight the item, and then press the navigation control to select it

The following topics describe the Model 2461 touchscreen in more detail.

Scroll bars

Some of the interactive screens have additional options that are only visible when you scroll down the screen. A scroll indicator on the right side of the touchscreen identifies these screens. Swipe the screen up or down to view the additional options.

The figure below shows a screen with a scroll bar.

Interactive swipe screens

The Model 2461 touchscreen display has multiple screens that you can access by gently swiping left or right on the lower half of the display. The options available in the swipe screens are described in the following topics.

Swipe screen heading bar

The heading bar of the swipe screen contains the following options.

#	Screen element	Description
1	Minimize indicator	You can swipe down to minimize the swipe screens.
2	Swipe screen indicator	Each circle represents one swipe screen. As you swipe right or left, a different circle changes color, indicating where you are in the screen sequence. Select a circle to go to a swipe screen without swiping.
3	Calculations shortcut	Select to open the CALCULATIONS SETTINGS menu.
4	Settings shortcut	Select to open the MEASURE SETTINGS menu for the selected function.
5	Restore indicator	Indicates that you can swipe up to display the swipe screen.
6	Graph shortcut	Select to open the Graph screen.

SOURCE swipe screen

The SOURCE swipe screen shows the present value of the source and the set values for source, source range, and source limit. You can change the set values from the front panel by selecting the buttons on this screen.

Figure 5: SOURCE swipe screen

Source function indicators on the right side of the screen signify settings that affect the displayed source value.

- MEAS: Source readback is on and the value shown is the measured value of the source.
- **PROG:** Source readback is off and the value shown is the programmed source value. If the output is off, the displayed source value is replaced with **Output Off**.

The icon on the right side of the swipe screen heading bar is a shortcut to the full SOURCE SETTINGS menu.

SETTINGS swipe screen

The SETTINGS swipe screen gives you front-panel access to some instrument settings. It shows you the present settings and allows you to change, enable, or disable them quickly.

Figure 6: SETTINGS swipe screen

SETTINGS Image: Setting setting

To disable or enable a setting, select the box next to the setting so that it shows an X (disabled) or a check mark (enabled).

The icons on the right side of the swipe screen heading bar are shortcuts to the CALCULATIONS SETTINGS and MEASURE SETTINGS menus.

For descriptions of the settings, use the navigation control to select the button, then press the **HELP** key.

STATISTICS swipe screen

The STATISTICS swipe screen contains information about the readings in the active reading buffer. When the reading buffer is configured to fill continuously and overwrite old data with new data, the buffer statistics include the data that was overwritten. To get statistics that do not include data that has been overwritten, define a large buffer size that will accommodate the number of readings you will make. You can use the **Clear Active Buffer** button on this screen to clear the data from the active reading buffer.

Figure 7: Model 2461 STATISTICS swipe screen

USER swipe screen

You can program custom text that appears on the USER swipe screen. For example, you can program the Model 2461 to show that a test is in process. Refer to the *Model 2461 Reference Manual*, "Customizing a message for the USER swipe screen"

Figure 8: USER swipe screen

GRAPH swipe screen

The GRAPH swipe screen shows a graphical representation of the readings in the presently selected reading buffer.

GRAPH		Ŧ			• •		Ŧ			
-10.00pA —										
-20.00pA —				it t i i	lin.	Intest	il II.	Jul h	shatt	11
-30.00pA —	- Madi		÷. (지난문	1.1.1				
-40.00pA —		rfta (4	n the	in lite:	ul li di	10.11	1.08	min	(WAR) of	111
-50.00pA —										
-60.00pA 🗕										
16.32s	20.13s	23.94s	27.76s	31.57s	35.38s	39.20s	43.01s	46.82s	50.64s	

Figure 9: GRAPH swipe screen

To view the graph in the full screen and to access graph settings, select the graph icon on the right side of the swipe screen header. You can also open the full-function Graph screen by pressing the **MENU** key and selecting **Graph** under Views.

For more information about graphing measurements, see "Graphing" in the *Model 2461 Reference Manual*.

Menu overview

To access the main menu, press the **MENU** key on the Model 2461 front panel. The figure below shows the organization of the main menu.

Figure 10: Model 2461 main menu

The main menu includes submenus that are labeled in green across the top of the display. Touching an icon in a submenu opens an interactive screen.

Store measurements on a USB flash drive

If there is measurement data in the buffer, you can copy it from the Model 2461 to a USB flash drive. The information is saved in the .csv file format.

To store measurement data:

- 1. Insert a flash drive into the front-panel USB port.
- 2. Press the **MENU** key.
- 3. In the Measure column, select **Reading Buffers**.
- 4. Select the buffer that you want to save.
- 5. Select Save to USB.
- 6. Enter a name for the new file.
- 7. Select the **OK** button on the displayed keyboard.
- 8. Select Yes to confirm saving the file.
- 9. Select **OK** to close the dialog box.

Saving screen captures to a USB flash drive

You can save the content of the front-panel display to a graphic file. The instrument saves these graphic files, also known as screen captures, to the USB flash drive in the .png file format.

To save the screen capture:

- 1. Insert a USB flash drive in the USB port on the front panel of the instrument.
- 2. Navigate to the screen you want to capture.
- 3. Press the HOME and ENTER keys. The instrument displays "Saving screen capture."
- 4. Release the keys.

Using a remote interface

In this section:

Remote communications interfaces	
Supported remote interfaces	
GPIB communications	
LAN communications	
USB communications	
Using the web interface	
Determining the command set you will use	

Remote communications interfaces

You can choose from one of several communication interfaces to send commands to and receive responses from the Model 2461.

You can control the Model 2461 from only one communications interface at a time. The first interface on which it receives a message takes control of the instrument. If another interface sends a message, that interface can take control of the instrument. You may need to enter a password to change the interface, depending on the access mode.

The Model 2461 automatically detects the type of communications interface (LAN, GPIB, or USB) when you connect to the respective port on the rear panel of the instrument. In most cases, you do not need to configure anything on the instrument. In addition, you do not need to reboot if you change the type of interface that is connected.

Supported remote interfaces

The Model 2461 supports the following remote interfaces:

- **GPIB:** IEEE-488 instrumentation general purpose interface bus
- Ethernet: Local area network ethernet communications
- USB: Type B USB port
- **TSP-Link:** A high-speed trigger synchronization and communications bus that test system builders can use to connect multiple instruments in a master-and-subordinate configuration

For details about TSP-Link, see "TSP-Link System Expansion Interface" in the Model 2461 Reference Manual.

GPIB communications

The Model 2461 GPIB interface is IEEE Std 488.1 compliant and supports IEEE Std 488.2 common commands and status model topology.

You can have up to 15 devices connected to a GPIB interface, including the controller. The maximum cable length is the lesser of either:

- The number of devices multiplied by 2 m (6.5 ft)
- 20 m (65.6 ft)

You may see erratic bus operation if you ignore these limits.

Install the GPIB driver software

Check the documentation for your GPIB controller for information about where to acquire drivers. Keithley Instruments also recommends that you check the website of the GPIB controller for the latest version of drivers or software.

It is important that you install the drivers before you connect the hardware. This prevents associating the incorrect driver to the hardware.

Install the GPIB cards in your computer

Refer to the documentation from the GPIB controller vendor for information about installing the GPIB controllers.

Connect GPIB cables to your instrument

To connect an instrument to the GPIB interface, use a cable equipped with standard GPIB connectors, as shown below.

To allow many parallel connections to one instrument, stack the connectors. Each connector has two screws to ensure that connections remain secure. The figure below shows a typical connection diagram for a test system with multiple instruments.

To avoid possible mechanical damage, stack no more than three connectors on any one instrument. To minimize interference caused by electromagnetic radiation, use only shielded GPIB cables. Contact Keithley Instruments for shielded cables.

Figure 12: Model 2461 IEEE-488 connections

Set the GPIB address

The default GPIB address is 18. You can set the address to any address from 1 to 30 if it is unique in the system. This address cannot conflict with an address that is assigned to another instrument or to the GPIB controller.

Quick Tip

GPIB controllers are usually set to 0 or 21. To be safe, do not configure any instrument to have an address of 21. To change the controller address, see the documentation for the controller.

The instrument saves the address in nonvolatile memory. It does not change when you send a reset command or when you turn the power off and then on again.

To set the GPIB address from the front panel:

- 1. Press the **MENU** key.
- 2. Under System, select Communication. The SYSTEM COMMUNICATIONS window opens.
- 3. Select the **GPIB** tab.
- 4. Next to Address, select the number. The GPIB Address dialog box is displayed.
- 5. Enter the address.
- 6. Select OK.

LAN communications

You can communicate with the instrument using a local area network (LAN).

When you connect using a LAN, you can use a web browser to access the internal web page of the instrument and change some of the instrument settings. For more information, see <u>Using the web</u> <u>interface</u> (on page 3-10).

The Model 2461 is an LXI version 1.4 Core 2011 compliant instrument that supports TCP/IP and complies with IEEE Std 802.3 (ethernet LAN). There is one LAN port (located on the rear panel of the instrument) that supports full connectivity on a 10 Mbps or 100 Mbps network. The Model 2461 automatically detects the speed.

The Model 2461 also supports Multicast DNS (mDNS) and DNS Service Discovery (DNS-SD), which are useful on a LAN with no central administration.

NOTE

Contact your network administrator to confirm your specific network requirements before setting up a LAN connection.

If you have problems setting up the LAN, refer to LAN troubleshooting suggestions (on page 3-10).

Set up LAN communications on the instrument

This section describes how to set up manual or automatic LAN communications on the instrument.

Set up automatic LAN configuration

If you are connecting to a LAN that has a DHCP server or if you have a direct connection between the instrument and a host computer, you can use automatic IP address selection.

If you select Auto, the instrument attempts to get an IP address from a DHCP server. If this fails, it reverts to an IP address in the range of 169.254.1.0 through 169.254.254.255.

NOTE

Both the host computer and the instrument should be set to use automatic LAN configuration. Though it is possible to have one set to manual configuration, it is more complicated to set up.

To set up automatic IP address selection using the front panel:

- 1. Press the **MENU** key.
- 2. Under System, select Communication.
- 3. Select the LAN tab.
- 4. For TCP/IP Mode, select **Auto**.
- 5. Select Apply Settings to save your settings.

Set up manual LAN configuration

If necessary, you can set the IP address on the instrument manually.

You can also enable or disable the DNS settings and assign a host name to the DNS server.

NOTE

Contact your corporate information technology (IT) department to secure a valid IP address for the instrument when placing the instrument on a corporate network.

The instrument IP address has leading zeros, but the computer IP address cannot.

To set up manual IP address selection on the instrument:

- 1. Press the **MENU** key.
- 2. Under System, select Communication.
- 3. Select the LAN tab.
- 4. For TCP/IP Mode, select Manual.
- 5. For IP Address, enter the LAN IP address. You can touch the number you want to change.
- 6. For Gateway, enter the gateway address.
- 7. For Subnet, enter the subnet mask.
- 8. Select Apply Settings to save your settings.

Set up LAN communications on the computer

This section describes how to set up the LAN communications on your computer.

NOTE

Do not change your IP address without consulting your system administrator. If you enter an incorrect IP address, it can prevent your computer from connecting to your corporate network or it may cause interference with another networked computer.

Record all network configurations before modifying any existing network configuration information on the network interface card. Once the network configuration settings are updated, the previous information is lost. This may cause a problem reconnecting the host computer to a corporate network, particularly if DHCP is disabled.

Be sure to return all settings to their original configuration before reconnecting the host computer to a corporate network. Contact your system administrator for more information.

Wait for the LAN status indicator on the front panel to turn solid green

A solid green LAN status indicator confirms that the instrument was assigned an IP address. Note that it may take several minutes for the computer and instrument to establish a connection.

Install LXI Discovery Browser software on your computer

You can use the LXI Discovery Browser to identify the IP addresses of LXI-certified instruments. Once identified, you can double-click the IP address in the LXI Discovery Browser to open the web interface for the instrument.

The Keithley LXI Discovery Browser is available on the <u>Keithley Instruments website</u> (*http://www.keithley.com*).

Run the LXI Discovery Browser

To run the LXI Discovery Browser software:

- 1. From the Microsoft Windows Start menu, select Keithley Instruments.
- 2. Select LXI Discovery Browser.
- Click LXI Discovery Browser. The Keithley LXI Discovery Browser window is displayed. The LXI Discovery Browser displays the instruments that it finds on the network and their associated IP addresses.
- 4. Double-click an IP address in the LXI Discovery Browser dialog box. The instrument web page for that instrument opens.

For information about using the web page, refer to Using the web interface (on page 3-10).

USB communications

To use the rear-panel USB port, you must have the Virtual Instrument Software Architecture (VISA) layer on the host computer. See "How to install the Keithley I/O Layer" in the *Model 2461 Reference Manual* for more information.

VISA contains a USB-class driver for the USB Test and Measurement Class (USBTMC) protocol that, once installed, allows the Microsoft[®] Windows[®] operating system to recognize the instrument.

When you connect a USB device that implements the USBTMC or USBTMC-USB488 protocol to the computer, the VISA driver automatically detects the device. Note that the VISA driver only automatically recognizes USBTMC and USBTMC-USB488 devices. It does not recognize other USB devices, such as printers, scanners, and storage devices.

In this section, "USB instruments" refers to devices that implement the USBTMC or USBTMC-USB488 protocol.

Connect a computer to the Model 2461 using USB

To connect the Model 2461 to a computer using a USB connection, use Keithley Instruments Model USB-B-1, which is shipped with the instrument.

Each Model 2461 needs its own USB cable to be connected to the computer.

To connect an instrument to a computer using USB:

- 1. Connect the Type A end of the cable to the computer.
- 2. Connect the Type B end of the cable to the instrument.
- 3. Turn on the instrument power. When the computer detects the new USB connection, the Found New Hardware Wizard starts.
- 4. If the "Can Windows connect to Windows Update to search for software?" dialog box opens, click **No**, and then click **Next**.
- 5. On the "USB Test and Measurement device" dialog box, click Next, and then click Finish.

Communicate with the instrument

For the instrument to communicate with the USB device, you must use NI-VISA[™]. VISA requires a resource string in the following format to connect to the correct USB instrument:

USB0::0x05e6::0x2461::[serial number]::INSTR

Where:

- 0x05e6: The Keithley vendor ID
- 0x2461: The instrument model number
- [serial number]: The serial number of the instrument (the serial number is also on the rear panel)
- INSTR: Use the USBTMC protocol

To determine these parameters, you can run the Keithley Configuration Panel, which automatically detects all instruments connected to the computer.

If you installed the Keithley I/O Layer, you can access the Keithley Configuration Panel through the Microsoft[®] Windows[®] Start menu.

To use the Keithley Configuration Panel to determine the VISA resource string:

1. Click Start > All Programs > Keithley Instruments > Keithley Configuration Panel. The Select Operation dialog box is displayed.

Keithley Configuration Wiza	rd - Select Operation
	Welcome to the Keithley Configuration Wizard. This wizard will help manage your virtual instruments. Select the Operation you want to perform. Press Next to continue. Press Cancel to quit this operation. Operations
	✓ Show this wizard on startup. Cancel < Back Next >

Figure 13: Select Operation dialog box

2. Select Add.

3. Click **Next**. The Select Communication Bus dialog box is displayed.

Keithley Add Wizard - Select Communication Bus				
	Select the Communication Bus connecting this computer to the physical instrument. Press Next to continue. Press Cancel to quit this operation. Communication Buses: Serial GPIB Ethernet USB			
	Cancel < Back Next > Einish			

Figure 14: Select Communication Bus dialog box

- 4. Select USB.
- 5. Click **Next**. The Select Instrument Driver dialog box is displayed.

Keithley Add Wizard - Select Instrument Driver			
Keithley Add Wizard - Select	Select the Instrument Driver - Model of the physical instrument. Select Auto-detect Instrument Driver - Model to have this Wizard choose an appropriate driver. You must connect and power the physical instrument. Press Next to continue. Press Cancel to quit this operation. Instrument Driver - Model: Auto-detect Instrument Driver - Model		
	KESCPI - ANY E KETSP - MODEL 2601 E KETSP - MODEL 2602 KETSP - MODEL 2611 KETSP - MODEL 2612 KETSP - MODEL 2635 KETSP - MODEL 2636 KETSP - MODEL 2601A Cancel < Back Next >		

- 6. Select Auto-detect Instrument Driver Model.
- 7. Click **Next**. The Configure USB Instrument dialog box is displayed with the detected instrument VISA resource string visible.
- 8. Click Next. The Name Virtual Instrument dialog box is displayed.

Keithley Change Wizard - Name Virtual Instrument					
	Enter a Virtual Instrument Name below. The wizard will replace spaces with underscore (_) characters. Press Finish to save your changes. Press Next to continue. Press Cancel to quit this operation. Virtual Instrument Name: MyUSBInstrument				
	1.				
	Configuration Summary:				
	Instrument Model MODEL 2601 Driver KETSP Port USB				
	Cancel < <u>B</u> ack <u>N</u> ext > <u>F</u> inish				

Figure 16: Name Virtual Instrument dialog box

- 9. In the Virtual Instrument Name box, enter a name that you want to use to refer to the instrument.
- 10. Click Finish.
- 11. Click **Cancel** to close the Wizard.
- 12. Save the configuration. From the Keithley Configuration Panel, select **File > Save**.

Verify the instrument through the Keithley Communicator:

- 1. Click Start > All Programs > Keithley Instruments > Keithley Communicator.
- 2. Select **File > Open Instrument** to open the instrument you just named.

Figure 17: Keithley Communicator Open an Instrument

File Edit Execution Command Tools Help ■ ■ ● ■ ● ● ● ●	KEITHLEY
Open an Instrument Instrument:	
MyUSBinstrument	
QK Cancel Help	
I OPEN AN INSTRUMENTI	

- 3. Click OK.
- 4. Send a command to the instrument and see if it responds.

NOTE

If you have a full version of NI-VISA on your system, you can run NI-MAX or the VISA Interactive Control utility. See the National Instruments documentation for information.

If you have the Agilent IO Libraries on your system, you can run Agilent Connection Expert to check your USB instruments. See the Agilent documentation for information.

Using the web interface

The Model 2461 web interface allows you to make settings and control your instrument through a web page. The web page includes:

- Instrument status.
- The instrument model, serial number, firmware revision, and the last LXI message.
- An ID button to help you locate the instrument.
- A virtual front panel and command interface that you can use to control the instrument.
- Download access to a .csv file that contains reading buffer data.
- Administrative options and LXI information.

The instrument web page resides in the firmware of the instrument. Changes you make through the web interface are immediately made in the instrument.

Connect to the instrument web interface

When the LAN and instrument establish a connection, you can open a web page for the instrument.

To access the web interface:

- 1. Open a web browser on the host computer.
- 2. Enter the IP address of the instrument in the address box of the web browser. For example, if the instrument IP address is 192.168.1.101, enter 192.168.1.101 in the browser address box.
- 3. Press Enter on the computer keyboard to open the instrument web page.
- 4. If prompted, enter a user name and password. The default is admin for both.

LAN troubleshooting suggestions

If you are unable to connect to the web interface of the instrument, check the following items:

- The network cable is in the LAN port on the rear panel of the instrument, not one of the TSP-Link® ports.
- The network cable is in the correct port on the computer. The LAN port of a laptop may be disabled when the laptop is in a docking station.
- The setup procedure used the configuration information for the correct ethernet card.
- The network card of the computer is enabled.
- The IP address of the instrument is compatible with the IP address on the computer.
- The subnet mask address of the instrument is the same as the subnet mask address of the computer.

You can also try restarting the computer and the instrument. To restart the instrument:

- 1. Turn the instrument's power off, and then on.
- 2. Wait at least 60 seconds for the network configuration to be completed.
- 3. Press the MENU key.
- 4. Under System, select Communication.
- 5. Select the LAN tab.
- 6. Verify the settings.

If the above actions do not correct the problem, contact your system administrator.

Home Admin LXI Home	Model 2461 Source Mea	sure Unit			ID	
IP Config	Instrument Model:	2461				
Log	Manufacturer:	Keithley Instruments				
Virtual Front Panel Send	Serial Number:	04089993	Firmware Revision:	1.0.00		
Commands	TCP Raw Socket:	5025	Telnet Port:	23		
Extract Data Help	Last LXI Message: (history) Reading buffer defbuffer1 is 0% filled					
		Image: Street is: ACTIVE	A Altro	ed.		

Figure 18: Model 2461 web page

The Home page of the instrument provides information about the instrument. It includes:

- The instrument model number, manufacturer, serial number, and firmware revision number.
- The TCP Raw Socket number and Telnet Port number.
- The last LXI message. The history link opens the LXI Home page.
- The ID button, which allows you to identify the instrument. Refer to <u>Identify the instrument</u> (on page 3-12).

Identify the instrument

If you have a bank of instruments, you can click the ID button to determine which one you are communicating with.

To identify the instrument:

In the middle of the left side of the Home page, click the ID button.

The button turns green and the LAN status indicator on the instrument blinks.

Click the **ID** button again to return the button to its original color and return the LAN status indicator to steady on.

Review events in the event log

The event log records all LXI events that the instrument generates and receives. The log includes the following information:

- The EventID column, which shows the event identifier that generated the event.
- The System Timestamp column, which displays the seconds and nanoseconds when the event occurred.
- The Data column, which displays the text of the event message.

To clear the event log and update the information on the screen, click the **Refresh** button.

Determining the command set you will use

You can control the Model 2461 with command sets that are based on the SCPI or Test Script Processor (TSP[®]) programming languages. You can change the command set that you use with the Model 2461. The remote command sets that are available include:

- SCPI: An instrument-specific language built on the SCPI standard.
- TSP: A scripting programming language that contains instrument-specific control commands that can be executed from a stand-alone instrument. You can use TSP to send individual commands or use it to combine commands into scripts.

You cannot combine the command sets.

NOTE

As delivered from Keithley Instruments, the Model 2461 is set to work with the Model 2461 SCPI command set.

Using the front panel:

- 1. Press the MENU key.
- 2. Under System, select Settings.
- 3. Select the button next to Command Set and select the command set.
- 4. You are prompted to reboot.

To change to the SCPI command set from a remote interface:

Send the command:

*LANG SCPI

Reboot the instrument.

To change to the TSP command set from a remote interface:

Send the command:

*LANG TSP

Reboot the instrument.

To verify which command set is selected:

Send the command:

*LANG?

Making basic front-panel measurements

In this section:

Introduction	1
Equipment required for this application 4-2	2
Device connections	2
Make front-panel measurements 4-2	2

Introduction

You can use the Model 2461 to source voltage or current and make measurements from the front panel.

Make sure you select functions before you make changes to other instrument settings. The options that you have for settings depend on the functions that are active when you make the changes. If you make a change that is not compatible with the active functions, you may get unexpected results or you may receive an event message. Also note that when you select a different function, the instrument clears the buffer. The applications in this manual illustrate the order in which you should perform operations for best results.

NOTE

In this application, you make measurements on a 10 k Ω resistor by sourcing voltage and measuring current. You can make similar measurements on any two-terminal device under test (DUT) if appropriate source values are used.

Some of the methods you can use to set up the Model 2461 to make measurements from the front panel include:

- Use Quicksets. Press the QUICKSET key to open a menu of preconfigured setups, including voltmeter, ammeter, ohmmeter, and power supply setups. It also allows you to choose test functions and adjust performance for better resolution or speed.
- Select source and measure functions. Press the FUNCTION key to select from a list of source and measure functions.
- Use menu options. Press the MENU key to open a menu of options.

After selecting your source and measure functions, select buttons on the Model 2461 Home screen and Settings swipe screens to change the settings.

You will use a combination of these methods to set up the measurement for this application.

Equipment required for this application

Equipment required for this application:

- Model 2461 Interactive SourceMeter® Instrument
- Two insulated banana cables; you can use the set that is provided with the Model 2461, the Keithley Instruments Model 8608 High-Performance Clip Lead Set
- One 10 kΩ resistor to test

Device connections

NOTE

Turn the power to the instrument off before attaching connections to the Model 2461.

Connect the Model 2461 to the resistor in a 2-wire (local sense) configuration. In this configuration, the device is connected between the FORCE HI and FORCE LO terminals.

The physical connections to the front panel are shown in the following figure.

Figure 19: Model 2461 2-wire front-panel connections

Make front-panel measurements

For this application, you will:

- Select the source and measure functions
- Select the source range
- Set the source value
- Set the source limit
- Select the measurement range
- Turn on the source output
- Observe the readings on the display
- Turn off the source output
How to make front-panel measurements

To make a measurement from the front panel:

- 1. Press the **POWER** switch on the front panel to turn on the instrument or cycle power if the instrument is already on.
- 2. Verify the source and measure function. On the front panel, press the **FUNCTION** key.
- 3. Under Source Voltage and Measure, select **Current**.
- 4. Select the source range. On the Home screen, under SOURCE V, select the button next to Range.
- 5. Select 20 V.
- 6. Select the source voltage. Under SOURCE V, select the button next to Source.
- 7. Enter 10 V and select OK.
- 8. Set the limits for the source. Under SOURCE V, select the button next to Limit.
- 9. Enter **10 mA** and select **OK**.
- 10. Select the measurement range. In the MEASURE area of the Home screen, select the button next to Range.
- 11. Select Auto.
- 12. Turn on the output by pressing the **OUTPUT ON/OFF** switch. The OUTPUT indicator light turns on.
- 13. Observe the readings on the display. For the 10 k Ω resistor, typical display values are: 1.00000 mA

```
+9.99700 V
```

14. When measurements are complete, turn the output off by pressing the **OUTPUT ON/OFF** switch. The OUTPUT indicator light turns off.

Measuring low-resistance devices

In this section:

Introduction	5-1
Equipment required	5-1
Set up remote communications	5-1
Device connections	
Low-resistance measurements	5-5

Introduction

This application example demonstrates how to use the Model 2461 to measure a low-resistance device.

You may need to make low-resistance measurements (<10 Ω) in a number of applications. Typical applications include continuity testing of cables and connectors, substrate vias, and resistors. Typically, you make these resistance measurements by forcing a current and measuring the resulting voltage drop. The Model 2461 automatically calculates the resistance. The measured voltage is usually in the mV range or less. Built-in features of the Model 2461 optimize low-resistance measurements, such as remote sensing and offset compensation.

Equipment required

- One Model 2461 Interactive SourceMeter® Instrument
- For front-panel connections, use four insulated banana cables, such as the Keithley Instruments Model 8608 High-Performance Clip Lead Set (one set included with the Model 2461; you will need another set)
- For rear-panel connections, use one Model 2460-KIT Screw-Terminal Connector Kit (provided with the Model 2461), or you can use one set of Model 2460-BAN Banana Test Leads/Adapter Cables (with appropriate connections to the device)
- One low-resistance device to be tested; the application shown here uses a 20 mΩ resistor

Set up remote communications

You can run this application from the front panel or any of the supported communication interfaces for the instrument (GPIB, USB, or ethernet).

The following figure shows the rear-panel connection locations for the remote communication interfaces. For additional information about setting up remote communications, see <u>Remote</u> <u>communications interfaces</u> (on page 3-1).

Figure 20: Model 2461 remote interface connections

Device connections

To provide the best measurement accuracy, use the four-wire (Kelvin) measurement method for this test. This method eliminates the effects of lead resistance on the measurement accuracy. It is the preferred method when measuring low resistances.

To use the 4-wire connection method:

- Connect one set of test leads to the FORCE LO and FORCE HI terminals; this setup forces a current through the device under test.
- Connect the other set of test leads to the SENSE HI and SENSE LO terminals, which measure the voltage drop across the device under test (DUT).

🛦 WARNING

Hazardous voltages may be present on all output and guard terminals. To prevent electrical shock that could cause injury or death, never make or break connections to the Model 2461 while the output is on.

To prevent electric shock, test connections must be configured such that the user cannot come in contact with conductors or any device under test (DUT) that is in contact with the conductors. It is good practice to disconnect DUTs from the instrument before powering the instrument. Safe installation requires proper shields, barriers, and grounding to prevent contact with conductors.

There is no internal connection between protective earth (safety ground) and the LO terminals of the Model 2461. Therefore, hazardous voltages (more than 30 V_{rms}) can appear on LO terminals. This can occur when the instrument is operating in any mode. To prevent hazardous voltage from appearing on the LO terminals, connect the LO terminal to protective earth if your application allows it. You can connect the LO terminal to the chassis ground terminal on the front panel or the chassis ground screw terminal on the rear panel. Note that the front-panel terminals are isolated from the rear-panel terminals. Therefore, if you are using the front-panel terminals, ground to the front-panel LO terminal. If using the rear-panel terminals, ground to the rear panel.

The following figure shows the schematic for the application.

You can use either the front-panel or the rear-panel terminals for this application. The following figures show the physical connections for the front and rear panels. Note that you must use either the front-panel terminals or rear-panel terminals — you cannot mix connections.

When you connect the leads to the device under test (DUT), notice that the FORCE LO and SENSE LO connections are attached to one of the DUT leads. Make the FORCE HI and SENSE HI connections to the other lead. Connect the sense connections as close to the resistor under test as possible. This 4-wire measurement eliminates the resistance of the test leads in the measurement.

The figure below shows the front-panel connections. You can make these connections with four insulated banana cables that are rated to the maximum current (10 A), such as two sets of the Keithley Instruments Model 8608 High-Performance Clip Lead Set.

The figure below shows the rear-panel connections. You can make these connections with either the Model 2460-KIT Screw-Terminal Connector Kit (included with the Model 2461) or a Model 2460-BAN Banana Test Leads/Adapter Cable with appropriate cabling.

Figure 23: Model 2461 low-resistance connections on rear panel

Low-resistance measurements

This application demonstrates how to use the Model 2461 to measure a low-resistance device. You can measure from the front panel or over the remote interface using SCPI code or TSP code.

For this application, you will:

- Reset the instrument.
- Select the source current and measure resistance function.
- Set the current source value.
- Select four-wire (remote sense) mode. This eliminates the effect of lead resistance on measurement accuracy.
- Enable offset compensation. This reduces offset caused by thermoelectric voltages. For information about offset compensation, see "What is offset compensation?" in the *Model 2461 Reference Manual.*
- Turn on the source output and start making measurements.
- Generate readings from the front panel or the remote interface.
- Turn the source output off.

Set up the measurement from the front panel

To set up the application from the front panel:

- 1. Make connections from the Model 2461 to the device under test, as described in <u>Device</u> <u>connections</u> (on page 5-2).
- 2. Reset the instrument:
 - a. Press the **MENU** key.
 - b. Under System, select Info/Manage.
 - c. Select System Reset.
 - d. Select OK.
- 3. Press the **FUNCTION** key.
- 4. Under Source Current and Measure, select **Resistance**.
- 5. Press the **HOME** key.
- 6. In the SOURCE I area, select the button next to Source. Select the source value.
- 7. Press the **MENU** key. Under Measure, select **Settings**.
- 8. Next to Sense, select 4-Wire Sense.
- 9. Next to Offset Compensation, select **On**.
- 10. Press the **HOME** key.
- 11. Press the **OUTPUT ON/OFF** switch to enable the output and start making measurements.
- 12. Press the OUTPUT ON/OFF switch to disable the output and stop making measurements.

The instrument displays the measurements in the MEASURE VOLTAGE area of the Home screen.

View the measurements on the front-panel GRAPH swipe screen

You can view the resistance measurements as a function of time on the front-panel GRAPH swipe screen. To access the GRAPH swipe screen, swipe the bottom part of the Home screen to the right. A graph similar to the one in the figure below is displayed.

Local MEASUR	defbui E RESISTANCE	ffer1 🖂	No Script	CON	េខ 🗚
$+ 0$ Range 2 Ω	020 Auto	800	Ω		AZER
GRAPH	Ŧ		• •	÷	2
+20.0900				/M.M./	

Figure 24: GRAPH swipe screen

To see the graph on the full screen, touch the graph icon on the GRAPH swipe bar to open the Graph screen.

View the buffer statistics on the front panel

You can view the measurement statistics on the Model 2461 front-panel STATISTICS swipe screen, including:

- Peak-to-peak value
- Minimum, maximum, and average reading values
- Standard deviation

Figure 25: STATISTICS swipe screen

Set up the low-resistance application using SCPI commands

The following sequence of SCPI commands makes 100 low-resistance measurements by sourcing current and measuring resistance. In this example, the source current magnitude and limit voltage are set automatically. It uses remote commands to change the front-panel display to show the GRAPH swipe screen. This allows you to view numeric data at the top of the screen and graphic data at the bottom of the screen.

You may need to make changes so that this code will run in your programming environment.

Send the following commands for this example application:

Command	Description
*RST	Reset the Model 2461.
TRIG:LOAD "SimpleLoop", 100	Configure Simple Loop trigger model
SENS:FUNC "RES"	template to make 100 readings.
SENS:RES:RANG:AUTO ON	Set to measure resistance.
SENS:RES:OCOM ON	Turn on auto range.
SENS:RES:RSEN ON	Enable offset compensation.
DISP:SCR SWIPE_GRAPh	Set to use 4-wire sense mode.
OUTP ON	Show the GRAPH swipe screen.
INIT	Turn on the output.
*WAI	Initiate readings.
TRAC:DATA? 1, 100, "defbuffer1", READ, REL	Wait until finished.
OUTP OFF	Read the resistance and time values from
	defbuffer1.
	Turn off the output.

Set up the low-resistance application using TSP commands

The following TSP code is designed to be run from Keithley Instruments Test Script Builder (TSB). TSB is a software tool that is available from the Keithley Instruments website. You can install and use TSB to write code and develop scripts for TSP-enabled instruments. Information about how to use TSB is in the online help for TSB and in the "Introduction to TSP operation" section of the *Model 2461 Reference Manual*.

To use other programming environments, you may need to make changes to the example TSP code.

By default, the Model 2461 uses the SCPI command set. You must select the TSP command set before sending TSP commands to the instrument.

To enable TSP commands:

- 1. Press the **MENU** key.
- 2. Under System, select Settings.
- 3. For Command Set, select TSP.
- 4. At the prompt to reboot, select **Yes**.

This sequence of TSP commands makes 100 low-resistance measurements by sourcing current and measuring resistance. In this example, the source current magnitude and limit voltage are set automatically. It uses remote commands to change the front-panel display to show the GRAPH swipe screen. This allows you to view numeric data at the top of the screen and graphic data at the bottom of the screen. After the code executes, the data is displayed in the Instrument Console of Test Script Builder.

Send the following commands for this example application:

```
--Reset the instrument to the default settings
reset()
--Configure the Simple Loop trigger model template to make 100 readings.
trigger.model.load("SimpleLoop", 100)
--Change the view on the front panel to the GRAPH swipe screen.
display.changescreen(display.SCREEN GRAPH SWIPE)
--Set to measure resistance, use 4-wire sense,
--and offset compensation.
smu.measure.func = smu.FUNC RESISTANCE
smu.measure.sense = smu.SENSE 4WIRE
smu.measure.offsetcompensation = smu.ON
--Turn on the output
smu.source.output = smu.ON
--Initiate trigger model and wait until finished.
trigger.model.initiate()
waitcomplete()
--Turn off output
smu.source.output = smu.OFF
--Read the resistance and time values from defbuffer1.
print("Resistance:\tTime:")
for i = 1, 100 do
 print(string.format("%f\t%f", defbuffer1[i], defbuffer1.relativetimestamps[i]))
end
```

Rechargeable battery measurements

In this section:

Introduction	6-1
Equipment required	6-3
Device connections	
Automated battery charge and discharge cycle testing	6-6

Introduction

This example application demonstrates how to use a single Model 2461 to perform automated battery discharge and charge cycle testing.

To prevent personal injury or damage to the Model 2461, do not attempt to charge nonrechargeable batteries. Some of the batteries that can be charged with a Model 2461 are nickel cadmium (Ni-Cd), nickel metal hydride (Ni-MH), lithium ion (Li-ion), rechargeable alkaline, and lead acid. If you are working with a battery type that is not listed here, please contact your local Keithley office, sales partner, or distributor, or call one of our Applications Engineers to get technical assistance.

Always follow the battery manufacturer's requirements for charging or discharging batteries using a Model 2461. Failure to properly charge or discharge batteries may cause them to leak or explode, resulting in personal injury and property damage. Overvoltage and current protection should be provided in the charge circuit, external to the instrument, when charging batteries without built-in protection.

Do not charge or discharge batteries that exceed 100 V at 1.0 A, 20 V at 4.0 A, 10 V at 5.0 A, or 7 V at 7 A.

For both the charging and discharging cycles, you configure the Model 2461 to source voltage and measure current. The following figures show simplified schematics for the charge and discharge cycles.

Figure 26: Model 2461 charge-discharge cycle

1	Model 2461 is in source mode ($V_S > V_B$). Instrument functions as a power supply; charge current (i) is positive.
2	Model 2461 is in sink mode (Vs $<$ V _B). Instrument functions as an electronic load; discharge current (i) is negative.

Charging

A battery is usually charged using a constant current. To do this, use a Model 2461 as a voltage source set to the voltage rating of the battery, with the target charging current set as the current limit. At the start of the test, the battery voltage is less than the voltage output setting of the Model 2461. As a result, this voltage difference drives a current that is immediately limited to the user-defined current limit. When in current limit, the Model 2461 acts as a constant current source until it reaches the programmed voltage level. As the battery becomes fully charged, the current decreases until it reaches zero or near zero. To prevent safety hazards or damage to the battery, be careful not to overcharge the battery.

Discharging

When discharging a battery, the Model 2461 operates as a sink because it is dissipating power instead of sourcing it. The voltage source of the Model 2461 is set to a lower level than the battery voltage. The current limit sets the discharge rate. When the output is enabled, the current from the battery flows into the HI terminal of the Model 2461. As a result, the current readings are negative. The discharge current should stay constant until the battery voltage decreases to the voltage source setting of the Model 2461.

A CAUTION

If you are using the current source to charge or discharge batteries, the following precautions must be observed. Failure to observe these precautions could result in instrument damage that is not covered by the warranty.

Make sure the external voltage never exceeds the voltage limit setting of the current source. This will cause excessive current to be drawn from the external battery or source.

Be sure to set the output-off state of the current source for high impedance. This setting opens the output relay when the output is turned off. With the normal output-off state selected, turning the output off sets the voltage limit to zero. This 0 V source limit condition will cause excessive current to be drawn from the external battery or source.

Carefully consider and configure the output-off state, source, and limits before connecting the Model 2461 to a device that can deliver energy. Devices that can deliver energy include voltage sources, batteries, capacitors, and solar cells. Configure instrument settings before making connections to the device. Failure to consider the output-off state, source, and limits may result in damage to the instrument or to the device under test (DUT).

When using the current source as a sink, always set the voltage limit and configure overvoltage protection (OVP) to levels that are higher than the external voltage level. Failure to do so could result in excessive current flow into the Model 2461 (> 100 mA) and incorrect measurements.

Equipment required

- One Model 2461 High-Current Interactive SourceMeter® Instrument
- For front-panel connections, use four insulated banana cables, such as the Keithley Instruments Model 8608 High-Performance Clip Lead Set (one set included with the Model 2461; you will need another set)
- For rear-panel connections, use one Model 2460-KIT Screw-Terminal Connector Kit (provided with the Model 2461), or you can use one set of Model 2460-BAN Banana Test Leads/Adapter Cables (with appropriate connections to the device)
- One GPIB, USB, or ethernet cable to connect the Model 2461 to a computer
- One rechargeable battery to test

Device connections

To set up the test, connect the Model 2461 to the battery as shown in the following figure. Make a 4-wire (remote sense) connection from the instrument terminals to the battery to eliminate the effects of the lead resistance. This allows you to measure the battery voltage as closely as possible to the terminals of the instrument.

Figure 27: Schematic for the Model 2461 battery application

🛦 WARNING

To prevent electric shock, test connections must be configured such that the user cannot come in contact with conductors or any device under test (DUT) that is in contact with the conductors. It is good practice to disconnect DUTs from the instrument before powering the instrument. Safe installation requires proper shields, barriers, and grounding to prevent contact with conductors.

There is no internal connection between protective earth (safety ground) and the LO terminals of the Model 2461. Therefore, hazardous voltages (more than 30 V_{rms}) can appear on LO terminals. This can occur when the instrument is operating in any mode. To prevent hazardous voltage from appearing on the LO terminals, connect the LO terminal to protective earth if your application allows it. You can connect the LO terminal to the chassis ground terminal on the front panel or the chassis ground screw terminal on the rear panel. Note that the front-panel terminals are isolated from the rear-panel terminals. Therefore, if you are using the front-panel terminals, ground to the front-panel LO terminal. If using the rear-panel terminals, ground to the rear panel.

Be aware that hazardous voltages can appear on the LO terminals even if the terminals are not presently selected. The TERMINALS FRONT/REAR switch selects the active terminals for the measurement. It does not disconnect the terminals.

The maximum input voltage between FORCE/SENSE HI and FORCE/SENSE LO 105 V_{peak} . Exceeding this value may create a shock hazard.

The maximum common-mode voltage (the voltage between FORCE/SENSE LO and chassis ground) is 250 V_{peak}. Exceeding this value may cause a breakdown in insulation that can create a shock hazard.

You can make test connections to the Model 2461 from the rear or front panel of the instrument.

Connect the FORCE HI and SENSE HI output terminals of the Model 2461 to the positive (+) terminal of the battery. Connect the SENSE LO and FORCE LO outputs to the negative (-) terminal of the battery.

Make sure that when the output of the Model 2461 is turned off, it is set to the high-impedance (High-Z) output-off state. When the high-impedance output-off state is selected, the output relay opens when the output is turned off. This prevents the battery from draining when the output is off.

To set the output-off state to high impedance:

- 1. Press the **MENU** key.
- 2. In the Source column, select Settings.
- 3. Select the button next to Output Off and select High Impedance.
- 4. Press the **HOME** key to return to the Home screen.

The figure below shows the front-panel connections. You can make these connections with four insulated banana cables that are rated to the maximum current (10 A), such as two sets of the Keithley Instruments Model 8608 High-Performance Clip Lead Set.

Figure 28: Front-panel connections for the battery discharge-charge application

The figure below shows the rear-panel connections. You can make these connections with either the Model 2460-KIT Screw-Terminal Connector Kit (included with the Model 2461) or a Model 2460-BAN Banana Test Leads/Adapter Cable with appropriate cabling.

Figure 29: Rear-panel connections for the battery discharge-charge application

Automated battery charge and discharge cycle testing

Battery charge and discharge cycles often take several hours, so automating the test is important. This example demonstrates how to use the Model 2461 to perform an automated battery discharge test using SCPI commands or TSP commands.

For this application, you will:

- Reset the instrument.
- Set the measurement to a 4-wire configuration.
- Set the instrument to source voltage and measure current.
- Select the high impedance output-off mode, which opens the output relay when the Model 2461 output is turned off. Select this mode before connecting the battery to the output. This prevents the battery from draining when it is connected to the instrument with the output off.
- Set the current limit to the current level at which the battery is to be charged or discharged. This is the load current of the test. Even though the Model 2461 is sourcing voltage, it operates in constant current mode because it is in current limit until it reaches the desired voltage.
- Turn on source readback to enable the Model 2461 to measure the battery voltage while it either charges or discharges.
- Read the load current, source readback voltage, and the relative timestamp.
- Monitor the voltage until the battery voltage reaches the specified voltage level and stop the test.

To charge the battery, program the Model 2461 to output a voltage that is equivalent to the voltage rating of the battery. For example, to charge a 10 V battery, set the Model 2461 to source 10 V. As the battery fully charges, current decreases until it reaches zero or near zero (battery charged).

To discharge the battery, program the Model 2461 to output a voltage to a lower level than the battery voltage and set the output-off state to high impedance. In this configuration, the Model 2461 operates as a sink to discharge the battery. Current from the battery flows into the SENSE HI terminal of the Model 2461, which results in negative current measurements. As the battery discharges, the current stays constant.

Set up remote communications

This application is configured to run remotely. You can run this application from any of the supported communication interfaces for the instrument (GPIB, USB, or ethernet).

The following figure shows the rear-panel connection locations for the remote communication interfaces.

Figure 30: Model 2461 remote interface connections

Set up the battery application using SCPI commands

The SCPI code in this example is configured to discharge a fully charged 1.2 V (2500 mAh) battery to 0.9 V. The Model 2461 is configured to source voltage and measure current. Specifically, the voltage source is set to 0.9 V and the source limit is set to 2.5 A. The voltage, current, and relative timestamp values are returned. Measurements are made until the voltage reaches the set level.

In the following example code, notice that some of the code is labeled as "Pseudocode." The code you use for the pseudocode lines will vary based on the programming environment you use.

SMU command or pseudocode	Commands	Description
SMU command	OUTP:SMOD HIMP SENS:CURR:RSEN ON SOUR:FUNC VOLT SOUR:VOLT 0.9 ROUT:TERM REAR SOUR:VOLT:READ:BACK ON SOUR:VOLT:RANG 2 SOUR:VOLT:ILIM 2.5 SENS:FUNC "CURR" SENS:CURR:RANG 4 OUTP ON	 Turn on high-impedance output mode. Set to 4-wire sense mode. Set to source voltage. Set source level to 0.9 V. Select the rear-panel connections. Turn on source readback. Set source range to 2 V. Set the source limit to 2.5 mA. Set to measure current. Set current range to 4 A. Turn the output on.
Pseudocode	<pre>iteration = 1 voltLimit = 0.9001 current = [] voltage = [] seconds = [] hours = [] while true do:</pre>	 Create a variable called iteration and initialize to 1. Create a variable called voltLimit and initialize to 0.9001. Create an empty array for current measurements. Create an empty array for voltage measurements. Create an empty array for the time values. Start a while loop.
SMU command	<pre>current[iteration] = READ? "defbuffer1" voltage[iteration] = TRAC:DATA? iteration, iteration, "defbuffer1", SOUR seconds[iteration] = TRAC:DATA? iteration, iteration, "defbuffer1", REL</pre>	 Append the current reading to the array current. Append the voltage reading to the array voltage. Append the time reading to the array seconds.
Pseudocode	<pre>hours[iteration] = seconds[iteration]/3600 print(voltage[iteration], current[iteration], hours[iteration]) if voltage[iteration] <= voltLimit then: break end if iteration = iteration + 1 delay(10) end while</pre>	 Calculate the hours taken at each iteration. Print the measured values. Compare the voltage reading from this iteration to the voltage limit. If the measured value is less than or equal to the limit, break out of the loop. End the if statement. Increment the iteration count by 1. Delay for 10 seconds. End the while loop.
SMU command	OUTP OFF	• Turn the output off.

Send the following commands for this example application:

Set up the battery application using TSP commands

NOTE

The following TSP code is designed to be run from Keithley Instruments Test Script Builder (TSB). TSB is a software tool that is available from the Keithley Instruments website. You can install and use TSB to write code and develop scripts for TSP-enabled instruments. Information about how to use TSB is in the online help for TSB and in the "Introduction to TSP operation" section of the *Model 2461 Reference Manual*.

To use other programming environments, you may need to make changes to the example TSP code.

By default, the Model 2461 uses the SCPI command set. You must select the TSP command set before sending TSP commands to the instrument.

To enable TSP commands:

- 1. Press the **MENU** key.
- 2. Under System, select Settings.
- 3. For Command Set, select TSP.
- 4. At the prompt to reboot, select **Yes**.

The TSP code in this example sets the Model 2461 to the source voltage function and measure current function. To discharge a fully charged 1.2 V battery, the voltage source is set to 0.9 V and the source limit is set to 2.5 A. The voltage, current, and relative timestamp values are returned. Measurements are made until the voltage reaches the set level. During the test, these measurements are shown on the USER swipe screen at the bottom of the screen (see the figure following the example code).

NOTE

You may need to change the current and voltage levels so that they are appropriate for the battery you are testing.

The TSP code in this example also saves all of the current, voltage, and time readings to a USB flash drive connected to the Model 2461 front panel.

NOTE

Before connecting the battery to the output terminals, complete the following tasks to prepare the Model 2461 for the test.

Reset the instrument:

- 1. Press the **MENU** key.
- 2. Under System, select Info/Manage.
- 3. Select System Reset > OK.

Set the output-off state to High Impedance:

- 1. Press the **MENU** key.
- 2. Under Source, select Settings.
- 3. Select the button next to Output Off State and select **High Impedance**. This output-off state opens the output relay when the output is turned off, preventing the battery from draining.

Send the following TSP commands for this example application:

```
--This code discharges a 2500 mAH 1.2 V battery to 0.9 V with a
--discharge current of 2.5A (1C).
--Before using this code, reset the instrument from the front panel
--and set the output-off state of the Model 2461 to High Impedance
--(High Z). Also, insert a USB flash drive in the front-panel USB
--port to save your readings.
--Clear the buffer.
defbuffer1.clear()
--Measurement settings.
smu.measure.func = smu.FUNC DC CURRENT
smu.measure.range = 2.5
smu.measure.sense = smu.SENSE 4WIRE
--Source settings.
smu.source.func = smu.FUNC DC VOLTAGE
smu.source.offmode = smu.OFFMODE HIGHZ
smu.source.level = 0.9
smu.terminals = smu.TERMINALS REAR
smu.source.range = 0.9
smu.source.readback = smu.ON
smu.source.ilimit.level = 2.5
--Set the voltage limit for the battery to stop discharging.
--Set the variable for the number of iterations.
voltLimit = 0.9001
iteration = 1
--Turn on the source output.
smu.source.output = smu.ON
--Change the display to the USER swipe screen.
display.changescreen (display.SCREEN USER SWIPE)
--Keep taking readings in the while loop until the measured voltage
-- is equal to the voltage limit.
while true do
 --Take a reading and get the current, voltage, and relative timestamp.
 curr = smu.measure.read(defbuffer1)
 volt = defbuffer1.sourcevalues[iteration]
 time = defbuffer1.relativetimestamps[iteration]
  hours = time/3600
 --Compare the measured voltage to the voltage limit.
 --Exit the loop if it has reached the limit.
 if volt <= voltLimit then
 break
 end
--Print the number of completed cycles, the voltage, and the time for the
--iteration. Display the information on the front panel.
 print("Completed Cycles: ",iteration, "Voltage: ", volt, "Time: ", time)
 display.settext(display.TEXT1, string.format("Voltage = %.4fV", volt))
 display.settext(display.TEXT2, string.format("Current = %.2fA, Time = %.2fHrs",
 curr, hours))
 --Increment the number of iterations and wait 10 seconds.
 iteration = iteration + 1
 delay(10)
end
--Turn the output off when the voltage limit is reached.
smu.source.output = smu.OFF
--Save the measurements to the USB flash drive.
```

```
FileNumber = file.open("/usb1/TestData.csv", file.MODE WRITE)
file.write(FileNumber, "Current, Voltage, Seconds\n")
--Print the measured values in a four-column format.
print("nIteration:\tCurrent:\tVoltage:\tTime:\n")
for i = 1, defbuffer1.n do
 print(i, defbuffer1[i], defbuffer1.sourcevalues[i],
 defbuffer1.relativetimestamps[i])
 file.write(FileNumber, string.format("%g,%g, %g\r\n",defbuffer1.readings[i],
 defbuffer1.sourcevalues[i],defbuffer1.relativetimestamps[i]))
end
--Close the .csv file.
file.close(FileNumber)
```


defbuffer1 💶 _AUTO_DEL 💥 IDLE 🖛 🥻	B ↓↑sRQ defbuffer1 🗖	GPIB \downarrow
-----------------------------------	----------------------	-------------------

1	Measured load current	
2	Measured battery voltage	
3	Source value and elapsed test time	

Generating an I-V sweep on an LED with KickStart

In this section:

7-1
7-1
7-2
7-2
7-4

Introduction

This example application demonstrates how to generate a current-voltage sweep on a high-brightness LED using the Keithley KickStart Startup Software and a Model 2461. KickStart software allows you to set up your instrument and run a test quickly without writing any code. The data generated by KickStart can be plotted on a graph or viewed in a table. The measurements can also be saved to a file in .csv file format.

In this example, you will use the KickStart software to configure the Model 2461 to output a voltage sweep and measure the resulting current on a high-brightness LED. You will then run the test and graph the data in KickStart.

Equipment and software required

- One Model 2461 High-Current Interactive SourceMeter® Instrument
- Keithley KickStart Startup Software version 1.4 or later, installed on your computer; you can download the KickStart software from the <u>Keithley Instruments support website</u> (*http://www.keithley.com/support*)
- For front-panel connections, use four insulated banana cables, such as the Keithley Instruments Model 8608 High-Performance Clip Lead Set (one set included with the Model 2461; you will need another set)
- For rear-panel connections, use one Model 2460-KIT Screw-Terminal Connector Kit (provided with the Model 2461), or you can use one set of Model 2460-BAN Banana Test Leads/Adapter Cables (with appropriate connections to the device)
- One GPIB, USB, or ethernet cable to connect the Model 2461 to a computer
- One high-brightness LED

Set up remote communications

This application is configured to run remotely. You can run this application from any of the supported communication interfaces for the instrument (GPIB, USB, or ethernet).

The following figure shows the rear-panel connection locations for the remote communication interfaces.

Figure 33: Model 2461 remote interface connections

Device connections

For best measurement accuracy and to eliminate the effects of test lead resistance when sourcing high current, connect the Model 2461 to the device under test (DUT) using the 4-wire sense method.

To use the 4-wire sense connection method:

- Connect the FORCE HI and SENSE HI leads to the anode terminal of the LED.
- Connect the FORCE LO and SENSE LO leads to the cathode terminal of the LED.
- Make the connections as close to the DUT as possible to exclude the test-lead resistance from the measurement.

The following figure shows the schematic for testing a high-brightness LED.

Figure 34: Model 2461 4-wire rear connections

The following figures show the physical connections for the front and rear panels. Note that you must use either the front-panel terminals or rear-panel terminals — you cannot mix connections.

The figure below shows the front-panel connections. You can make these connections with four insulated banana cables that are rated to the maximum current (10 A), such as two sets of the Keithley Instruments Model 8608 High-Performance Clip Lead Set.

The figure below shows the rear-panel connections. You can make these connections with either the Model 2460-KIT Screw-Terminal Connector Kit (included with the Model 2461) or a Model 2460-BAN Banana Test Leads/Adapter Cable with appropriate cabling.

Figure 36: Model 2461 4-wire rear-panel connections to an LED

Generating an I-V sweep using KickStart

This example application uses Keithley KickStart Startup Software to generate a current-voltage sweep on a high-brightness LED.

In this example application, you will:

- Launch the KickStart software
- Create a new test project
- Select an instrument
- Select a test type
- Configure the test parameters
- Configure and view the graph screen
- Run the test
- View and save the test data

Configure the Model 2461 to use the KickStart software

The Model 2461 must be set to use the Test Script Processor (TSP[®]) command set before you can use the KickStart software. By default, the Model 2461 uses the SCPI command set. You must select the TSP command set before using KickStart.

To enable TSP commands:

- 1. Press the MENU key.
- 2. Under System, select Settings.
- 3. For Command Set, select TSP.
- 4. At the prompt to reboot, select **Yes**.

Launch KickStart and set up the test

Once the communication cable is connected to the computer and the TSP command set is enabled, you are ready to launch the KickStart software.

To create a new test project:

1. Launch the KickStart software. The Start Page is displayed, as shown in the following figure.

Figure 37: KickStart Startup Software Start Page

A 12 Notes and Address of the owner where	KickStart
File Instruments Settings	KICKS TART
🗎 🞽 🔚 🛃 🛙	
As Fo	xcel CSV Graph Load emat Format Image Plug-Ins.▼
Test Oper/Save Operations	Export Data/Graph Import Plug-Ins
Start Page	
📄 New KickStart Test	Learn More
	Welcome to KickStart
💡 🚰 Open KickStart Test	KickStart is an integrated measurement tool that enables you to quickly get results from your instruments.
- Recent Tests	Kickstart is an integrated measurement tool that enables you to quickly get results from your instruments.
Test Type	
8	To get started:
	1. Create a New test project.
	2. Select your instrument.
	3. Choose your test type.
	4. Start your test.
	For more details, click the question mark icon 😨 in the upper right corner of the window to open the KickStart Software Quick Start Gu

- 2. On the Start Page, click New KickStart Test. The Save As dialog box opens.
- 3. Navigate to the location where you want to save your test projects (you do not need to create a folder; KickStart creates the folder for you). You can also use the default location for KickStart projects, which is C:\Users\My Documents\Keithley Instruments\KickStart.
- 4. Enter a name for the test and click **Save**. The test is saved as a .kst file in a folder with the name of the test project.

- 5. Click **Select Instrument** in the bottom left corner of the screen. If the Model 2461 is configured properly, it appears in the Instrument Configuration panel.
- 6. Right-click **Model 2461:1** and select **Add Instrument**. Information about the connected Model 2461 appears in the bottom half of the Instrument Configuration panel.

- 7. At the bottom of the screen, click **Select Test Type**. The Test Types panel opens on the left side of the screen, showing the available test types.
- 8. Right-click the **IV Characterizer** test type and select **Add Test Type**. The Source Measure Settings screen opens.
- 9. Use the values in the following tables to specify the source and measure parameters for this application (you can change these values for your own application).

Source settings

Parameter	Value
Source Mode	Voltage Sweep
Sweep Type	Linear
Start Voltage	2
Stop Voltage	3.7
Step Voltage	0.05
# Of Steps	This is automatically completed based on the step voltage setting. For this example, the value is 35.
Current Limit	7
Delay Seconds	0.01

Measure settings

Parameter	Value
Current Measure	Enabled, Auto Range
Voltage Measure	Enabled, Programmed Value

10. In the lower part of the Measure Settings column, select the button next to Advanced Configuration and set the parameters listed in the following table.

Advanced settings

Parameter	Value
Input Jacks	Rear
Sensing Mode	4-wire
Output OFF State	Normal
High Capacitance	Off
Offset Compensation	Off

- 11. To configure the graphing function, select the **Graph** tab.
- 12. Click the button next to X-Axis and select **Smu1.V** (sweep voltage).
- 13. Click the button next to Y-Axis and select Smu1.I (measure current).

You are now ready to run the test.

Run the test and view the graph

To run the test, select **Start Test** in the lower right corner of the screen. An I-V sweep is generated automatically and the results appear in real time on the graph screen. The data on the graph is scaled automatically as the test progresses.

The following figure shows the result of running this example application.

Figure 39: Results of running an I-V sweep on a high-brightness LED

To save the graph as a .png file, click **Graph Image** in the Export Data/Graph area of the ribbon at the top of the screen.

View and save the test data in tabular form

You can also view the results of the test in tabular form by selecting the **Sheet** tab. The figure below shows the test results on the Sheet tab.

LED Test					
Source Measure	Sheet	Graph Notes Help			
💿 Exponential 🔿 Decimal Decimal Display Precision: 2 📮					
Item		Smu1_Time(1)(1)	Smu1_V(1)(1)	Smu1_I(1)(1)	
1 P	1	0.000000E+000	2.000000E+000	4.105287E-006	
	2	3.367888E-002	2.050000E+000	5.415258E-006	
P.	3	6.731892E-002	2.100000E+000	7.385600E-006	
	4	3.328498E-001	2.150000E+000	1.056590E-005	
P	5	3.665305E-001	2.200000E+000	1.585415E-005	
	б	4.001797E-001	2.250000E+000	2.562639E-005	
P	7	4.338162E-001	2.300000E+000	4.449267E-005	
	8	4.674679E-001	2.350000E+000	7.976156E-005	
1 P	9	7.282491E-001	2.400000E+000	1.517063E-004	
	10	7.563379E-001	2.450000E+000	2.972042E-004	
1×	11	7.843795E-001	2.500000E+000	5.901547E-004	
	12	1.038903E+000	2.550000E+000	1.169477E-003	
P	13	1.066076E+000	2.600000E+000	2.334900E-003	
	14	1.093212E+000	2.650000E+000	4.678631E-003	
1 P	15	1.346832E+000	2.700000E+000	9.406731E-003	
	16	1.374018E+000	2.750000E+000	1.858982E-002	
P	17	1.401175E+000	2.800000E+000	3.566396E-002	
	18	1.428329E+000	2.850000E+000	6.465691E-002	

Figure 40: Test data on the KickStart Sheet tab

To export the data as a .csv or .xlsx file, click **Excel Format** or **CSV Format** in the Export Data/Graph area of the ribbon at the top of the screen.

Measuring I-V characteristics of a solar panel

In this section:

Introduction	8-1
Equipment required	8-1
Set up remote communications	8-2
Device connections	8-2
Solar panel characterization	8-4

Introduction

This example application demonstrates how to use the Model 2461 Interactive SourceMeter[®] Instrument to measure the I-V characteristics of a solar panel.

From the I-V characteristics measured by the Model 2461, you can determine important parameters about the solar panel, including:

- Maximum current (I_{max}) and voltage (V_{max})
- Maximum power (P_{max})
- Open circuit voltage (Voc)
- Short-circuit current (I_{sc})

Because the Model 2461 has four-quadrant source capability, it can sink up to 7 A of cell current as a function of the applied voltage.

Equipment required

- One Model 2461 Interactive SourceMeter[®] Instrument
- For front-panel connections, use four insulated banana cables, such as the Keithley Instruments Model 8608 High-Performance Clip Lead Set (one set included with the Model 2461; you will need another set)
- For rear-panel connections, use one Model 2460-KIT Screw-Terminal Connector Kit (provided with the Model 2461), or you can use one set of Model 2460-BAN Banana Test Leads/Adapter Cables (with appropriate connections to the device)
- One solar panel

Set up remote communications

You can run this application from the front panel or any of the supported communication interfaces for the instrument (GPIB, USB, or ethernet).

The following figure shows the rear-panel connection locations for the remote communication interfaces. For additional information about setting up remote communications, see <u>Remote</u> <u>communications interfaces</u> (on page 3-1).

Figure 41: Model 2461 remote interface connections

Device connections

Connect the Model 2461 to the solar panel in a 4-wire configuration to provide the best measurement accuracy and eliminate the effects of the lead resistance on the measurement.

To use the 4-wire connection method:

- Connect the FORCE LO and SENSE LO leads to the cathode terminal.
- Connect the FORCE HI and SENSE HI leads to the anode terminal.
- Make the connections as close to the solar panel as possible to avoid including the resistance of the test leads in the measurement.

You can use either the front-panel or the rear-panel terminals for this application.

A WARNING

Hazardous voltages may be present on all output and guard terminals. To prevent electrical shock that could cause injury or death, never make or break connections to the Model 2461 while the output is on.

To prevent electric shock, test connections must be configured such that the user cannot come in contact with conductors or any device under test (DUT) that is in contact with the conductors. It is good practice to disconnect DUTs from the instrument before powering the instrument. Safe installation requires proper shields, barriers, and grounding to prevent contact with conductors. Model 2461 Force HI Sense HI Sense LO Force LO

The following figure shows the schematic for the application.

The following figures show the physical connections for the front and rear panels. Note that you must use either the front-panel terminals or rear-panel terminals — you cannot mix connections.

The figure below shows the front-panel connections. You can make these connections with four insulated banana cables that are rated to the maximum current (10 A), such as two sets of the Keithley Instruments Model 8608 High-Performance Clip Lead Set.

Figure 43: Model 2461 4-wire connections to the front panel

The figure below shows the rear-panel connections. You can make these connections with either the Model 2460-KIT Screw-Terminal Connector Kit (included with the Model 2461) or a Model 2460-BAN Banana Test Leads/Adapter Cable with appropriate cabling.

Figure 44: Model 2461 4-wire connections to the rear panel

Solar panel characterization

This application demonstrates how to use the Model 2461 to characterize a solar panel. The examples show how to use the front panel, SCPI code over a remote interface, and TSP code over a remote interface.

For this test, you will:

- Reset the instrument.
- Select the source voltage function and measure current function.
- Set the current limit.
- Select four-wire (remote sense) mode.
- Set up and generate a voltage sweep.
- Initiate the trigger model, which will turn the output on.
- Record the measurements.
- After the voltage sweep is complete, turn off the output.
- Retrieve the measurements.
- View the data on the front-panel graph.

NOTE

You must control the light source for this application; you will run the test with the light source on and again with the light source off.

Set up the solar panel I-V sweep from the front panel

This is an example of an I-V test that sweeps voltage from 0 V to 20 V in 115 steps and measures the resulting current. You can then view the data on the graph screen.

To set up the application from the front panel:

- Make connections to the instrument and device under test (DUT) as described in <u>Device</u> <u>connections</u> (on page 8-2).
- 2. Press the **POWER** switch on the front panel to turn on the instrument.
- 3. Reset the instrument:
 - a. Press the **MENU** key.
 - b. Under System, select Info/Manage.
 - c. Select System Reset.
 - d. Select OK.
- 4. Press the **HOME** key.
- 5. Press the FUNCTION key.
- 6. Under Source Voltage and Measure, select Current.

- 7. Press the MENU key.
- 8. Under Measure, select Settings.
- 9. Select the button next to Sense and select 4-Wire Sense.
- 10. Press the MENU key.
- 11. Under Source, select Sweep.
- 12. Set the Start level to 0 v and select OK.
- 13. Set the Stop level to 20 V and select OK.
- 14. Select the button next to Definition and select Number of Points.
- 15. Select the button next to Points, enter 115, and select OK.
- 16. Swipe the SWEEP SETTINGS screen until you see Source Limit.
- 17. Select the button next to Source Limit, enter 4 A, and select OK.
- 18. Select the button next to Source Delay and select Specify Delay.
- 19. Enter 50 ms and select OK.
- 20. Select Generate. This sets up a trigger model for the sweep.
- 21. Press the MENU key.
- 22. Under Measure, select Reading Buffers.
- 23. Select defbuffer1.
- 24. Select Clear, select Yes, and select OK.
- 25. Press the **MENU** key.
- 26. Under Views, select Graph.
- 27. Press the **TRIGGER** key to initiate the trigger model. The output turns on and a RUN indicator is visible at the top of the screen while the sweep is running.
- 28. Press the trigger key again to repeat the sweep.

The following figure shows an example of solar panel I-V measurements on the front-panel graph. Note that the current is negative on the graph because the Model 2461 is sinking current.

Figure 45: Example of solar panel measurements on the Model 2461 front-panel graph

Set up the solar panel I-V sweep using SCPI commands

This example sequence of SCPI commands generates an I-V sweep on a solar panel. You may need to make changes so that this code will run in your programming environment.

In this example, the voltage is swept from 0 V to 20 V in 115 steps. The resulting solar panel current is measured. The current and voltage measurements are stored in default buffer 1 (defbuffer1).

Send the following commands for this example application:

Command	Description	
*RST	Reset the Model 2461.	
SENS:FUNC "CURR"	Set to measure current.	
SENS:CURR:RANG:AUTO ON	 Set to measure with autorange enabled. 	
SENS:CURR:RSEN ON	Set to use 4-wire sense mode.	
SOUR:FUNC VOLT	Set to source voltage.	
SOUR:VOLT:RANG 20	Set to the 20 V source range.	
SOUR:VOLT:ILIM 4	Set the current limit to 4 A.	
SOUR:SWE:VOLT:LIN 0, 20, 115, 0.05	• Set to sweep voltage from 0 to 20 V in 115 steps	
INIT	with a 0.05 s delay.	
*WAI	Initiate the sweep.	
TRAC:DATA? 1, 115, "defbuffer1", SOUR, READ	 Wait until the sweep is finished. 	
	• Read the source and measure values from defbuffer1.	

Set up the solar panel I-V sweep using TSP commands

NOTE

The following TSP code is designed to be run from Keithley Instruments Test Script Builder (TSB). TSB is a software tool that is available from the Keithley Instruments website. You can install and use TSB to write code and develop scripts for TSP-enabled instruments. Information about how to use TSB is in the online help for TSB and in the "Introduction to TSP operation" section of the *Model 2461 Reference Manual*.

To use other programming environments, you may need to make changes to the example TSP code.

By default, the Model 2461 uses the SCPI command set. You must select the TSP command set before sending TSP commands to the instrument.

To enable TSP commands:

- 1. Press the **MENU** key.
- 2. Under System, select Settings.
- 3. For Command Set, select TSP.
- 4. At the prompt to reboot, select Yes.

In this example, a linear voltage sweep is configured to output voltage from 0 V to 20 V in 115 steps. The instrument measures the resulting current from the solar panel during the sweep.

Send the following commands for this example application:

```
--Define the number of points in the sweep.
num = 115
--Reset the instrument and clear the buffer.
reset()
--Set the source and measure functions.
smu.measure.func = smu.FUNC DC CURRENT
smu.source.func = smu.FUNC DC VOLTAGE
--Configure the measurement settings.
smu.terminals = smu.TERMINALS FRONT
smu.measure.sense = smu.SENSE 4WIRE
smu.measure.autorange = smu.ON
smu.measure.nplc = 1
--Configure the source settings.
smu.source.highc = smu.OFF
smu.source.range = 20
smu.source.readback = smu.ON
smu.source.highc = smu.OFF
smu.source.ilimit.level = 4
smu.source.sweeplinear("SolarPanel", 0, 20, num, 0.05)
--Start the trigger model and wait for it to complete.
trigger.model.initiate()
waitcomplete()
--Define initial values.
voltage = defbuffer1.sourcevalues
current = defbuffer1
isc = current[1]
mincurr = current[1]
imax = current[1]
voc = voltage[1]
vmax = voltage[1]
pmax = voltage[1]*current[1]
--Calculate values.
for i = 1, num do
 print(voltage[i], current[i], voltage[i]*current[i])
 if (voltage[i]*current[i] < pmax) then</pre>
 pmax = voltage[i]*current[i]
 imax = current[i]
 vmax = voltage[i]
 end
 if math.abs(current[i]) < math.abs(mincurr) then</pre>
 voc = voltage[i]
 end
end
pmax = math.abs(pmax)
imax = math.abs(imax)
print("Pmax=",pmax,",Imax=",imax,",Vmax=",vmax,",Isc=",isc,",Voc=",voc)
--Display values on the Model 2461 front panel.
display.changescreen(display.SCREEN USER SWIPE)
display.settext(display.TEXT1, string.format("Pmax = %.4fW", pmax))
display.settext(display.TEXT2, string.format("Isc = %.4fA, Voc = %.2fV", isc, voc))
```

In the example above, the instrument is programmed to display custom text on the USER swipe screen using the display.changescreen and display.settext commands. After the test is finished, the display will indicate the maximum power (P_{max}), the short circuit current (I_{SC}), and the open circuit voltage (V_{OC}), as shown in the figure below.

Figure 46: Solar panel I-V sweep results on the USER swipe screen

After the code is executed, five values are returned in the Instrument Console of Test Script Builder (TSB), and the measured current, voltage, and calculated power are displayed on the front panel of the Model 2461. You can copy the data from the TSB Instrument Console into a spreadsheet application such as Microsoft[®] Excel[®] for graphing and further analysis. The figure below shows the results of graphing the data in an Excel spreadsheet. Notice that the test on the solar panel was executed with light (light ON) and in the dark (light OFF).

Figure 47: Solar panel I-V characteristics generated with and without light
Pulse Testing High-Brightness LEDs

In this section:

Introduction	9-1
Equipment required	9-1
Set up remote communications	9-2
Device connections	9-2
High-speed, high-power pulses from a remote interface	9-4

Introduction

This example application demonstrates how to use the Model 2461 Interactive SourceMeter instrument to generate I-V curves of high-brightness LEDs (HBLEDs) using the extended range pulsing capabilities of the instrument. Making pulsed I-V measurements may be necessary to avoid self-heating effects, device damage, or to observe the response of the HBLED to a pulsed signal.

The trigger model is used to control the timing in pulse mode. The minimum pulse width setting allowed by the instrument is 150 μ s, but a high-voltage or high-current pulse may require a longer pulse width to settle to the final value you want. The digitizing capability of the Model 2461 can be used to verify timing accuracy of voltage and current pulses.

Equipment required

- One Model 2461 1 kW Pulse Mode Interactive SourceMeter® Instrument
- For front-panel connections, use four insulated banana cables, such as the Keithley Instruments Model 8608 High-Performance Clip Lead Set (one set included with the Model 2461; you will need another set)
- For rear-panel connections, use one Model 2460-KIT Screw-Terminal Connector Kit (provided with the Model 2461), or you can use one set of Model 2460-BAN Banana Test Leads/Adapter Cables (with appropriate connections to the device)
- One GPIB, USB, or ethernet cable to connect the Model 2461 to a computer

Set up remote communications

This application is configured to run remotely. You can run this application from any of the supported communication interfaces for the instrument (GPIB, USB, or ethernet).

The following figure shows the rear-panel connection locations for the remote communication interfaces.

Figure 48: Model 2461 remote interface connections

Device connections

For best measurement accuracy and to eliminate the effects of test lead resistance when sourcing high current, connect the Model 2461 to the device under test (DUT) using the 4-wire sense method.

To use the 4-wire sense connection method:

- Connect the FORCE HI and SENSE HI leads to one end of the DUT.
- Connect the FORCE LO and SENSE LO leads to the other end of the DUT.
- Make the connections as close the DUT as possible to exclude the test-lead resistance from the measurement.

The following figure shows the schematic for outputting high-current pulses to a resistor.

Figure 49: Model 2461 4-wire connections to a resistor

The following figures show the physical connections for the front and rear panels. The front-panel connections are safety banana jacks; the rear-panel connection is a screw terminal.

The figure below shows the front-panel connections. You can use four insulated banana cables that are rated to a maximum current of at least 10 A, such as two sets of the Keithley Instruments Model 8608 High-Performance Clip Lead Set (one set is included with the Model 2461).

Figure 50: Model 2461 4-wire connections to the front panel

The figure below shows the rear-panel connections. You can make these connections with either the Model 2460-KIT Screw-Terminal Connector Kit (included with the Model 2461) or a Model 2460-BAN Banana Test Leads/Adapter Cable with appropriate cabling.

High-speed, high-power pulses from a remote interface

In this application, the Model 2461 is configured from a remote interface to generate a high-power pulse sweep using Test Script Processor (TSP[®]) commands. A current reading is made during each pulse.

To ensure precise timing control, you will specify pulse parameters, configure the voltage source and current measurements and set up the trigger model to control the timing of the pulses and measurements.

Define the pulse sweep test parameters

The following pulse parameters, which define the magnitude and timing of the pulse sweep, will be entered into the pulse command to generate the configuration list and trigger model necessary for the pulses. The actual values for these test parameters will vary depending on your specific application.

Test parameter	Value	Definition
configListName	myPulseSweep	The name of the configuration list that contains the pulse values created by the pulse command.
biaslevel	0 V	Sets the offset voltage of the pulse sweep.
start	0 V	Sets the starting value of the pulse sweep.
stop	4.15 V	Sets the ending value of the pulse sweep.
pulsewidth	0.8 ms	Sets the time at the amplitude level for each pulse.
measureEnable	smu.ON	Enables measurements at the top of each pulse. Turning this feature off makes the instrument source pulses without measuring.
bufferName	defbuffer1	Sets the buffer in which the measurement data will be stored.
delay	0 ms	Sets the delay before each pulse.
offTime	19 ms	Sets the time at the bias level.
count	1	Sets the number of times the sweep is repeated.
xBiasLimit	1 A	Sets the current limit between pulses when the bias level of the voltage is sourced.
xPulseLimit	10 A	Sets the current limit during the pulse when the pulse level of voltage is sourced.
failAbort	smu.OFF	Abort the pulse sweep if bias or pulse source limit is exceeded.
Dual	smu.OFF	If enabled, sets the pulses to sweep back to the starting value.

The following figure illustrates these test parameters.

Set up the source and measure functions

To generate high-speed, high-current pulses and measure the voltage during each pulse, it is important to configure the measure and source functions appropriately.

The pulse command will report an error if the set measure time is longer than the pulse width.

To minimize measure time:

- Set the voltage measure range to a fixed range.
- Set the integration rate of the measurement to 0.01 NPLC (166.67 µs at 60 Hz line frequency).
- Run autozero once to perform a one-time autozero operation before the start of the trigger model.

For more precise source times:

- Turn off the source readback feature. If you want to use source readback, you must allow enough time for two measurements: The voltage measurement and the current source measurement.
- Set the source delay time to zero.

The pulse command's trigger model

The built-in pulse settings screen and the remote pulse commands configure the trigger model of the Model 2461 to generate the pulses. Executing the pulse command or generating a pulse setup from the front panel will take a snapshot of the active source and measure settings of the Model 2461. These settings are saved to configuration lists. The trigger model recalls the settings in the configuration lists, triggers the pulse and measure using constant delays, and loops to create the specified number of pulses. The trigger model must be generated again if source or measure settings (such as NPLC and autozero) are changed and you want these settings to be applied to the pulse trigger model.

Front-panel operations to output a high-current pulse sweep

You can use the pulse settings screen to configure the Model 2461 for pulsing from the front panel of the instrument. It is important to set the instrument's measure range to a level that will fit the pulse limit magnitude before entering the pulse settings screen. If the pulse limit is set higher than the measure range, the instrument produces an error when you press the **Generate** button. In this example, the instrument is set to measure current and source voltage. The source range is set to auto and the measure range is set to 10 A.

To access the pulse settings screen:

- 1. Press the **MENU** key.
- 2. Under Source, select Pulse.

All of the pulse specific settings used in this example can be set on this menu screen, including the type of pulse (Pulse Train, Linear Sweep with Steps, Linear Sweep with Points or Logarithmic Sweep). This example uses the Linear Sweep Points option to generate the voltage sweep.

Enter the parameters from <u>Define the pulse sweep test parameters</u> (on page 9-5) into the option fields. The pulse setup is not saved until you press the **Generate** button. The Generate button notifies the instrument to save all of the source, measure, and pulse settings in configuration lists and the trigger model.

To create and run the pulse configuration lists and trigger models:

- 1. Select Linear Sweep Points from the list of pulse types.
- 2. Enter all pulse parameters into the applicable boxes.
- 3. Press Generate at the top of the screen to save the configuration.
- 4. Press the Trigger button to generate the pulses.

SCPI commands to output a high-current pulse sweep

```
:SOURce:FUNC VOLTage
:SOURce:VOLTage:READ:BACK OFF
:SENSe:FUNC "CURRent"
:SENSe:CURRent:RSENse ON
:SENSe:CURRent:RANGe 10
:SENSe:CURRent:NPLC .01
:SENSe:CURRent:AZERO OFF
:SOURce:PULSe:SWEep:VOLTage:LINear 0, 0, 4.15, 100, .0008, 1, "defbuffer1", 0,
 .019, 1, 1, 10, 0, 0
:INIT
*WAI
```

TSP commands to output a high-current pulse train

NOTE

The following TSP code is designed to be run from Keithley Instruments Test Script Builder (TSB). TSB is a software tool that is available from the Keithley Instruments website. You can install and use TSB to write code and develop scripts for TSP-enabled instruments. Information about how to use TSB is in the online help for TSB and in the "Introduction to TSP operation" section of the *Model 2461 Reference Manual*.

To use other programming environments, you may need to make changes to the example TSP code.

By default, the Model 2461 uses the SCPI command set. You must select the TSP command set before sending TSP commands to the instrument.

To enable TSP commands:

- 1. Press the **MENU** key.
- 2. Under System, select Settings.
- 3. For Command Set, select TSP.
- 4. At the prompt to reboot, select Yes.

This following example code generates 100 pulses with a magnitude varying from 0 to 4.15 V and a pulse width of 0.8 ms. The load is a green high-brightness LED. The current readings are stored in the default buffer, defbuffer1.

Send the following commands for this application:

```
Reset the instrument()
--Set up the pulse parameters (user-specified).
configListName = "myPulseSweep"
bias level = 0
start = 0
stop = 4.15
-- Specify 100 points in the sweep.
points = 100
pulse width = 0.8e-3
MeasureEnable = smu.ON
bufferName = defbuffer1
delay = 0
offTime = 19e-3
-- Do the sweep one time.
count = 1
xBiasLimit = 1
xPulseLimit = 10
failAbort = smu.OFF
-- The sweep goes from start to stop, but not back down again.
dual = 0
--Set the source to output voltage.
smu.source.func = smu.FUNC DC VOLTAGE
smu.source.readback = smu.OFF
--Set up the measure functions.
smu.measure.func = smu.FUNC DC CURRENT
smu.measure.sense = smu.SENSE 4WIRE
```

```
smu.measure.range = 10
smu.measure.nplc = .01
smu.measure.autozero.enable = smu.OFF
--Send the pulse sweep command to set up the trigger model and configuration lists.
smu.source.pulsesweeplinear(configListName, bias_level, start, stop, points,
pulse_width, MeasureEnable, bufferName, delay, offTime, count, xBiasLimit,
xPulseLimit, failAbort, dual)
--Initiate trigger model and wait until finished.
trigger.model.initate()
waitcomplete()
```

Viewing the results on the front panel

The I-V characteristics of the diode can be seen on the front panel of the instrument using the graphing function.

To view the graph:

- 1. Press the MENU key.
- 2. Under View, select Graph.

The default settings for the graph show time on the x-axis and the measure results on the y-axis. However, it is possible to plot current and voltage against each other to generate an I-V plot.

To enable I-V graphing:

- 1. In the graph screen, select the **Data** tab located at the top of the screen.
- 2. Under the Graph Type option, select Scatter/IV.
- 3. Select the **Graph** tab located at the top of the screen to return to the graph.

Figure 53: Front panel view of the I-V curve

READING TABLE				
Buffer	Acti	ve (defbuffer1)		
Buffer In	ıdex	Time	Reading	Source
	91	09/21 21:25:49.097096	+05.2717 A	+3.772727 V
	92	09/21 21:25:49.117451	+05.7231 A	+3.814646 V
	93	09/21 21:25:49.137808	+06.1938 A	+3.856566 V
	94	09/21 21:25:49.158199	+06.6713 A	+3.898485 V
	95	09/21 21:25:49.178564	+07.1670 A	+3.940404 V
	96	09/21 21:25:49.198923	+07.6773 A	+3.982323 V
	97	09/21 21:25:49.219305	+08.1977 A	+4.024242 V
	98	09/21 21:25:49.239677	+08.7292 A	+4.066162 V
	99	09/21 21:25:49.260041	+09.2686 A	+4.108081 V
	100	09/21 21:25:49.280414	+09.8130 A	+4.150000 V

Capturing high-power pulse waveforms

In this section:

Introduction	10-1
Equipment required	10-1
Set up remote communications	10-2
Device connections	10-2
High-speed, high-power pulses from a remote interface	10-4

Introduction

In addition to a traditional integrating ADC, the Model 2461 Interactive SourceMeter also features a fast-sampling ADC. The fast digitizing ADC of the Model 2461 allows the instrument to take measurements at high speed, with capabilities similar to an oscilloscope. This allows you to capture data at up to one million samples per second and store up to 5 million readings with timestamps. This feature allows simultaneous current and voltage measurements without any additional hardware, and offers 18-bit resolution, providing for high accuracy, even at high speed. The fast ADC of the Model 2461 allows this instrument to be used in a broad range of applications, such as negative bias temperature instability (NBTI) testing and transient thermal analysis.

This example application demonstrates how to use the Model 2461 Interactive SourceMeter instrument to generate extended operating range, high-power voltage pulses (up to 10 A at 100 V), and capture both the current and voltage waveforms of high-power pulses. This technique is useful for testing and troubleshooting the transient response of high-power devices.

Equipment required

- One Model 2461 1 kW Pulse Mode Interactive SourceMeter[®] Instrument
- For front-panel connections, use four insulated banana cables, such as the Keithley Instruments Model 8608 High-Performance Clip Lead Set (one set included with the Model 2461; you will need another set)
- For rear-panel connections, use one Model 2460-KIT Screw-Terminal Connector Kit (provided with the Model 2461), or you can use one set of Model 2460-BAN Banana Test Leads/Adapter Cables (with appropriate connections to the device)
- One GPIB, USB, or ethernet cable to connect the Model 2461 to a computer

Set up remote communications

This application is configured to run remotely. You can run this application from any of the supported communication interfaces for the instrument (GPIB, USB, or ethernet).

The following figure shows the rear-panel connection locations for the remote communication interfaces.

Figure 55: Model 2461 remote interface connections

Device connections

For best measurement accuracy and to eliminate the effects of test lead resistance when sourcing high current, connect the Model 2461 to the device under test (DUT) using the 4-wire sense method.

To use the 4-wire sense connection method:

- Connect the FORCE HI and SENSE HI leads to one end of the DUT.
- Connect the FORCE LO and SENSE LO leads to the other end of the DUT.
- Make the connections as close the DUT as possible to exclude the test-lead resistance from the measurement.

The following figure shows the schematic for outputting high-current pulses to a resistor.

Figure 56: Model 2461 4-wire connections to a resistor

The following figures show the physical connections for the front and rear panels. The front-panel connections are safety banana jacks; the rear-panel connection is a screw terminal.

The figure below shows the front-panel connections. You can use four insulated banana cables that are rated to a maximum current of at least 10 A, such as two sets of the Keithley Instruments Model 8608 High-Performance Clip Lead Set (one set is included with the Model 2461).

Figure 57: Model 2461 4-wire connections to the front panel

The figure below shows the rear-panel connections. You can make these connections with either the Model 2460-KIT Screw-Terminal Connector Kit (included with the Model 2461) or a Model 2460-BAN Banana Test Leads/Adapter Cable with appropriate cabling.

High-speed, high-power pulses from a remote interface

In this application, the Model 2461 is configured from a remote interface to generate a high-power pulse sweep using Test Script Processor (TSP[®]) commands. A current reading is made during each pulse.

To ensure precise timing control, you will specify pulse parameters, configure the voltage source and current measurements and set up the trigger model to control the timing of the pulses and measurements.

Define the pulse train test parameters

The following pulse parameters, which define the magnitude and timing of the pulse train, will be entered into the pulse command to generate the configuration list and trigger model necessary for the pulses. The actual values for these test parameters will vary depending on your specific application.

Test parameter	Value	Definition
configListName	myPulses	Sets the name of the configuration list containing the pulse values created by the pulse command.
bias_level	0 A	Sets the offset current of the pulse train.
pulse_level	10 A	Sets the amplitude current of each pulse from zero (not from the bias level).
pulse_width	1 ms	Sets the time at the amplitude level for each pulse.
measureEnable	smu.ON	Enables digitizer measurements.
bufferName	defbuffer1	Sets the buffer in which the measurement data will be stored.
delay	10 ms	Sets delay before each pulse.
offTime	19 ms	Sets the time at the bias level.
count	1	Sets the number of pulses in a train.
xBiasLimit	2 V	Sets the voltage limit between pulses when the bias level of the current is sourced.
xPulseLimit	21 V	Sets the voltage limit during the pulse when the pulse level of current is sourced.
failAbort	smu.OFF	Abort the pulse train if bias or pulse source limit is exceeded.

Level Digitizer Measurement F Measurement о frequency set by r Sample Rate С e Bias Time Width Delay Off Time Delay **Pulse Period** t=0

The following figure illustrates these test parameters.

Figure 59: Timing diagram for the example

The trigger model of the pulse command

The built-in pulse settings screen and the remote pulse commands configure the trigger model of the Model 2461 to generate the pulses. Executing the pulse command or generating a pulse setup from the front panel takes a snapshot of the active source and digitize settings of the Model 2461. These settings are saved to configuration lists. When you initiate the trigger model, the instrument recalls the settings in the configuration lists, triggers the pulse and digitize actions using constant delays, and loops to create the number of specified pulses.

The trigger model must be generated again if source or digitize settings (such as Sample Rate and Source Readback) are changed and you want these settings to be applied to the pulse trigger model.

Front panel operations to output high-current pulses

You can use the Pulse Settings screen to configure the Model 2461 for pulsing from the front panel of the instrument. It is important to set the digitize range to a level that will fit the pulse limit magnitude before you make changes to the Pulse Settings screen. In this example, the instrument is configured to source current and measure voltage. The source range is set to auto and the measure range is set to 20 V.

To access the pulse settings screen:

- 1. Press the MENU key.
- 2. Under Source, select Pulse.

You can set all of the pulse specific settings used in this example on this menu screen, including the type of pulse (Pulse Train, Linear Sweep with Steps, Linear Sweep with Points, or Logarithmic Sweep). This example uses the Pulse Train option to generate the pulse.

Enter all of the parameters from <u>Define the pulse train test parameters</u> into the option fields. The pulse setup is not saved until the **Generate** button is pressed. The Generate button notifies the instrument to save all of the source, digitize, and pulse settings in configuration lists and the trigger model.

To create and run the pulse configuration lists and trigger models:

- 1. Select Pulse Train from the list of pulse types.
- 2. Enter all pulse parameters into the applicable boxes.
- 3. Press Generate at the top of the screen to save the configuration.
- 4. Press the **Trigger** button to execute the pulses.

SCPI commands to output high-current pulses

```
:SOURce:FUNC CURRent
:SOURce:CURRent:READ:BACK ON
:DIGitize:FUNC "VOLTage"
:DIGitize:VOLTage:RSENse ON
:DIGitize:VOLTage:RANGe 20
:DIGitize:VOLTage:SRATE 500000
:TRACe:POINTS 100000, defbuffer1
:ROUTe:TERMinals FRONT
:SOURce:PULSe:TRain:CURRent 0, 10, .001, 1, 1, "defbuffer1", .001, .099, 2, 21, 0
:Init
*WAI
```

TSP commands to output a high-power pulse waveforms

NOTE

The following TSP code is designed to be run from Keithley Instruments Test Script Builder (TSB). TSB is a software tool that is available from the Keithley Instruments website. You can install and use TSB to write code and develop scripts for TSP-enabled instruments. Information about how to use TSB is in the online help for TSB and in the "Introduction to TSP operation" section of the *Model 2461 Reference Manual*.

To use other programming environments, you may need to make changes to the example TSP code.

By default, the Model 2461 uses the SCPI command set. You must select the TSP command set before sending TSP commands to the instrument.

To enable TSP commands:

- 1. Press the **MENU** key.
- 2. Under System, select Settings.
- 3. For Command Set, select TSP.
- 4. At the prompt to reboot, select **Yes**.

The following example code generates 1 pulse with a magnitude of 10 A and a pulse width of 1 ms. The load creates the data shown below was a 2 ohm, 50 W resistor. The voltage and current waveforms capture at 500 kS/s each and the readings are stored in the default buffer defbuffer1.

```
---Reset the instrument
reset()
--Set up the pulse parameters (user-specified).
configListName = "myPulses"
bias level = 0
pulse level = 10
pulse width = 1e-3
count = 1
MeasureEnable = smu.ON
bufferName = defbuffer1
delay = 1e-3
offTime = 99e-3
xBiasLimit = 2
xPulseLimit = 21
failAbort = smu.OFF
--Set the source to output current.
smu.source.func = smu.FUNC_DC_CURRENT
smu.source.readback = smu.ON
--Set up the measure functions.
smu.digitize.func = smu.FUNC DIGITIZE VOLTAGE
smu.digitize.sense = smu.SENSE 4WIRE
smu.digitize.range = 20
smu.digitize.samplerate = 500000
defbuffer1.capacity = 1000000
--Send the pulse train command to set up the trigger model and config lists.
smu.source.pulsetrain(configListName, bias level, pulse level, pulse width, count,
 MeasureEnable, bufferName, delay, offTime, xBiasLimit, xPulseLimit, failAbort)
---Initiate trigger model and wait until finished.
trigger.model.initiate()
waitcomplete()
```

Viewing the measure waveform on the front panel

You can view the I-V characteristics of the diode on the front panel of the instrument using the built-in graphing functions.

To view the graph:

- 1. Press the **MENU** key.
- 2. Under View, select Graph.

The displayed graph with vary depending on the type of Scaling selected. The best way to get an overview of all of the data is to set the X-axis scaling method to **All**.

To change the graph scaling to All:

- 1. In the graph screen, select the **Scale** tab at the top of the screen.
- 2. Under the X-axis Method option, select All.
- 3. Select the Graph tab at the top of the screen to return to the graph.

Once the scaling is set to **All**, the graph shown below appears. You can then pinch and zoom on the relevant portions of the waveform. The following graph shows a zoomed version of the waveform.

Figure 60: Front-panel view of voltage digitize waveform

Figure 61: Front-panel view of voltage digitize waveform zoomed in

Viewing the source and digitize waveforms simultaneously on the front panel

In this example, you enable source readback to capture the current source waveform and the voltage digitize waveform. You can plot the two waveforms together on the same graph to examine time dependencies between the two waveforms. This technique is very powerful and enables you to get a detailed look at the pulse response of your DUT.

To plot the source waveform stored in defbuffer1:

- 1. In the graph screen, select the **Data** tab at the top of the screen.
- 2. Select Add Trace on the right side of the screen.
- 3. Select defbuffer1 from the list of reading buffers.
- 4. Select Source in the list of Buffer Elements.
- 5. Select the **Graph** tab at the top of the screen to return to the graph.

See the *Model 2461 Reference Manual* for more information on graphing operations. Both the source trace and the digitize trace are displayed on the graph. Pinching and zooming on the touch screen manipulates the Y-axis of the active trace and the X-axis of both traces. To switch between active traces, press the trace button on the lower left of the screen.

Figure 62: Front-panel view of voltage digitize and current source waveforms

Troubleshooting FAQs

In this section:

About this section	11-1
Where can I find updated drivers?	
How do I upgrade the firmware?	11-2
Why can't the Model 2461 read my USB flash drive?	11-2
How do I change the command set?	11-2
Why am I getting a 5074 event code?	11-3
How do I save the present state of the instrument?	11-4
Why did my settings change?	11-4
What are the Quick Setup options?	11-5

About this section

This section is helps you find answers to the most common questions encountered with the Model 2461. For additional FAQs, please see the "Frequently Asked Questions (FAQs)" section of the *Model 2461 Reference Manual*.

Where can I find updated drivers?

For the latest drivers and additional support information, see the Keithley Instruments support website.

To see what drivers are available for your instrument:

- 1. Go to the Keithley Instruments support website (http://www.keithley.com/support).
- 2. Enter the model number of your instrument.
- 3. Select Software Driver from the list.

NOTE

If you use the native LabVIEW[™] or IVI driver, you must configure the Model 2461 to use the SCPI command set. For information on changing the command set, refer to <u>How do I change the</u> <u>command set?</u> (on page 11-2)

How do I upgrade the firmware?

▲ CAUTION

Do not turn off power or remove the USB flash drive until the upgrade process is complete.

NOTE

You can upgrade or downgrade the firmware from the front panel or from the virtual front panel. Refer to "Using the Model 2461 virtual front panel" in the *Model 2461 Reference Manual* for information.

From the front panel or virtual front panel:

- 1. Copy the firmware file (.upg file) to a USB flash drive.
- 2. Verify that the firmware file is in the root subdirectory of the flash drive and that it is the only firmware file in that location.
- 3. Disconnect any input and output terminals that are attached to the instrument.
- 4. Turn on instrument power.
- 5. Insert the flash drive into the USB port on the front panel of the instrument.
- 6. From the instrument front panel, press the **MENU** key.
- 7. Under System, select Info/Manage.
- 8. To upgrade to a newer version of firmware, select **Upgrade to New**.
- 9. To return to a previous version of firmware, select **Downgrade to Older**.
- 10. If the instrument is controlled remotely, a message is displayed. Select **Yes** to continue.
- 11. When the upgrade is complete, reboot the instrument.

A message is displayed while the upgrade is in progress.

Upgrade files are available on the Keithley Instruments website (http://www.keithley.com).

Why can't the Model 2461 read my USB flash drive?

Verify that the flash drive is formatted with the FAT file system. The Model 2461 only supports FAT drives.

In Microsoft[®] Windows[®], you can check the file system by checking the properties of the USB flash drive.

How do I change the command set?

You can change the command set that you use with the Model 2461. The remote command sets that are available include:

- SCPI: An instrument-specific language built on the SCPI standard.
- TSP: A scripting programming language that contains instrument-specific control commands that can be executed from a stand-alone instrument. You can use TSP to send individual commands or use it to combine commands into scripts.

You cannot combine the command sets.

	NOTE
	delivered from Keithley Instruments, the Model 2461 is set to work with the Model 2461 SCPI mmand set.
То	set the command set from the front panel:
1.	Press the MENU key.
2.	Under System, select Settings.
3.	Select the button next to Command Set.
4.	Select the command set.
5.	You are prompted to reboot.
То	verify which command set is selected from a remote interface:
Se	nd the command:
*LA	ANG?
То	change to the SCPI command set from a remote interface:
Se	nd the command:
*LA	ANG SCPI
Re	boot the instrument.
То	change to the TSP command set from a remote interface:
Se	nd the command:
*LA	ANG TSP

Why am I getting a 5074 event code?

The instrument provides an interlock circuit on the rear panel. You must enable this circuit in order for the instrument to set source voltages greater than ± 42 V DC. If you try to assign a high-voltage output and turn the source on when the interlock is not asserted, you see event code 5074, "Output voltage limited by interlock."

A WARNING

The Model 2461 is provided with an interlock circuit that must be positively activated in order for the high voltage output to be enabled. The interlock helps facilitate safe operation of the equipment in a test system. Bypassing the interlock could expose the operator to hazardous voltages that could result in personal injury or death.

If the safety interlock is not asserted and the source is turned on, the following actions occur:

- The nominal output is limited to less than ±42 V.
- The front-panel INTERLOCK indicator is not illuminated.

To recover from this error, properly engage the interlock using a safe test fixture before turning on the Model 2461 output.

How do I save the present state of the instrument?

You can save the settings in the instrument as a script using the front-panel menus or from a remote interface. After they are saved, you can recall the script or copy it to a USB flash drive.

From the front panel:

- 1. Configure the Model 2461 to the settings that you want to save.
- 2. Press the MENU key.
- 3. Under Scripts, select Create Setup. The CREATE SETUP window is displayed.
- 4. Select Create. A keyboard is displayed.
- 5. Use the keyboard to enter the name of the script.
- 6. Select the **OK** button on the displayed keyboard. The script is added to internal memory.

Using SCPI commands:

Configure the instrument to the settings that you want to save. To save the setup, send the command:

*SAV <n>

Where <n> is an integer from 0 to 4.

NOTE

In the front-panel script menus, the setups saved with the *SAV command have the name Setup0x, where x is the value you set for <n>.

Using TSP commands:

Configure the instrument to the settings that you want to save. To save the setup, send the command:

createconfigscript("setupName")

Where *setupName* is the name of the setup script that will be created.

Why did my settings change?

Many of the commands in the Model 2461 are saved with the source or measure function that was active when you set them. For example, assume you have the measure function set to current and you set a value for display digits. When you change the measure function to voltage, the display digits value changes to the value that was last set for the voltage measure function. When you return to the current measure function, the display digits value returns to the value you set previously.

What are the Quick Setup options?

The **QUICKSET** key opens a screen that provides access to function selection, performance adjustments, and quick setups.

The Function button on the Quickset menu allows you to select a source or measure function. The options are the same as those available when you use the front-panel **FUNCTION** key.

The Performance slider allows you to adjust speed and resolution. As you increase speed, you lower the amount of resolution. As you increase resolution, you decrease the reading speed. These settings take effect the next time a measurement is made.

The Performance slider allows you to adjust speed and resolution. As you increase speed, you lower the amount of resolution. As you increase resolution, you decrease the reading speed. These settings take effect the next time the output is turned on and measurements are made.

The Quick Setups allow you to set the instrument to operate as a Voltmeter, Ammeter, Ohmmeter, or Power Supply.

A CAUTION

When you select a Quick Setup, the instrument turns the output on. Carefully consider and configure the appropriate output-off state, source, and limits before connecting the Model 2461 to a device that can deliver energy, such as other voltage sources, batteries, capacitors, or solar cells. Configure the settings that are recommended for the instrument before making connections to the device. Failure to consider the output-off state, source, and limits may result in damage to the instrument or to the device under test (DUT).

Next steps

In this section:

Additional Model 2461 information

This manual has prepared you to start using your new Model 2461 Interactive SourceMeter[®] Instrument for your application. For more detailed information, refer to the Keithley Instruments *Model 2461 Reference Manual*.

For related documentation, software tools, and drivers, see the Product Information CD-ROM.

Also see the Keithley Instruments website, <u>www.keithley.com</u> (*http://www.keithley.com/support*) for support and additional information about the instrument. From the website, you can access:

- The Knowledge Center, which contains the following handbooks:
 - The Low Level Measurements Handbook: Precision DC Current, Voltage, and Resistance Measurements
 - Switching Handbook: A Guide to Signal Switching in Automated Test Systems
- Application notes
- Updated drivers
- Information about related products

Your local Field Applications Engineer can help you with product selection, configuration, and usage. Check the website for contact information.

Specifications are subject to change without notice. All Keithley trademarks and trade names are the property of Keithley Instruments. All other trademarks and trade names are the property of their respective companies.

Keithley Instruments Corporate Headquarters • 28775 Aurora Road • Cleveland, Ohio 44139 • 440-248-0400 • Fax: 440-248-6168 • 1-800-935-5595 • www.keithley.com

A Greater Measure of Confidence