

Agilent 34970A Data Acquisition/ Switch Unit Family

Product Overview

34970A

34972A

LXI

**Agilent performance
at a fraction of the cost
of other standalone
data acquisition systems**

- 3-slot mainframe with built-in 6½ digit DMM and 8 optional switch and control plug-in modules
- Measures and converts 11 different input signals: temperature with thermocouples, RTDs and thermistors; dc/ac volts; 2- and 4-wire resistance; frequency and period; dc/ac current
- Gigabit LAN, USB, GPIB or RS-232 IO options for easy connectivity to your PC
- Graphical Web interface for point and click monitor and control (34972A)
- USB flash drive support to copy/log data in standalone applications (34972A)
- Includes BenchLink Data Logger Software to configure and control tests, display results and collect data for further analysis

PRELIMINARY
Agilent Confidential
Do not share

Agilent Technologies

Table of Contents

3	Features
6	34970A/34972A Power and Flexibility
7	34970A/34972A for your data acquisition applications
10	Using the 34970A/34972A for ATE applications
11	ATE feature checklist
12	Using the 34970A/34972A for switching applications
13	Customize your 34970A/34972A with plug-in modules
13	Modules at a glance selection guide
14	Agilent quality
15	Spec interpretation guide
16	Accuracy specifications
18	System measurement rates
19	System specifications
19	Agilent BenchLink Data Logger Software
20	Modules specifications
21	Multiplexer selection guide (34901A, 34902A, and 34908A)
23	Actuator module (34903A)
23	Matrix module (34904A)
24	RF Multiplexer modules (34905A, 34906A)
25	Multifunction module (34907A)
26	Rack mounting and dimensions
27	Ordering information

Features

Price and performance beyond compare

Go ahead and compare the Agilent Technologies 34970A and 34972A Data Acquisition/Switch Units with other data acquisition systems currently available. You'll find it hard to come up with a system that offers the powerful measurement performance, flexibility, connectivity options and ease of use of the 34970A/34972A—even in systems costing three to five times as much.

What can you expect from a data acquisition system that's this affordable?

Measurements you can trust

We took the measurement engine from our best-selling benchtop DMM and embedded it inside a 3-slot mainframe. You get the benefit of proven Agilent measurement performance, universal inputs with built-in signal conditioning, and modular flexibility, all in a low-cost, compact data acquisition package. The 34970A/34972A features 6½ digits (22 bits) of resolution, 0.004% basic dcV accuracy, and ultra-low reading noise. Combine that with scan rates of up to 250 channels/sec, and you've got the speed and accuracy you need to get the job done right the first time.

Built-in signal conditioning to get your job done

Whether you need to measure temperature, ac/dc volts, resistance, frequency, or current, the 34970A/34972A can

handle it. The internal autoranging DMM directly measures 11 different functions, eliminating the need for expensive external signal conditioning. And our unique design allows complete per channel configurability for maximum flexibility and quick, easy set up. It's like having an independent, high-performance DMM behind each channel.

Standard connectivity to the PC

Whether you use GPIB, RS-232, LAN or USB interfaces, the 34970A/34972A family offers easy connection to the PC. The 34972A has built-in Gigabit LAN and USB 2.0 so you can connect to a modern PC without having to purchase any GPIB cards, cables or converter boxes. With the standard LAN connections you also get the added benefit of a graphical Web interface for easy configuration of measurements and monitoring of results using a standard Web browser.

Convenient data storage with USB flash drive

The 34972A also features a built-in USB memory port so that you can use a USB flash drive to upload BenchLink Data Logger configurations into the 34972A and collect data without being connected to a PC. Data can be logged directly to the USB flash drive, extending your instrument's memory, or copied from internal memory for transfer to a computer in another location.

Easy to use graphical Web interface (34972A only)

The built-in graphical Web interface provides easy access and control of the instrument using a Java-enabled Web browser such as Internet Explorer. Using this interface you can configure measurements, define and execute scan lists, or monitor measurement results from anywhere on the network. Simply enter the instrument host name or IP address into the browser URL and gain access to the instrument's capabilities with simple point and click control right in your browser.

- Specify per channel measurement configuration
- Define and execute switch scans
- Open, close, or monitor switch positions
- Monitor measurement readings
- View and save data
- Send SCPI commands and view IO command log
- View error queue
- View instrument information like module configuration, relay counts, firmware revisions, and more

Additionally, since the Web interface is built into the instrument, you can access it on any operating system that supports a Web browser without having to install any special software.

Password protection and LAN lock out are also provided to limit access. The graphical Web interface makes it easy to configure measurements, set up and execute scans or troubleshoot your designs from anywhere on the network.

Free BenchLink Data Logger software saves you time and money

Now you don't have to spend your valuable time writing or configuring software. Agilent BenchLink Data Logger 3 software gives you a familiar Microsoft® Windows® interface for test configuration and real-time data display and analysis. Even better, the data logging application is included with every standard Agilent 34970A/34972A.

Also available

The BenchLink Data Logger Pro Software adds limit checking and decision making for more complex applications. Simply identify the measurements you want to acquire, define limits and actions to be performed, and then initiate the process. Your data is then collected, evaluated and acted on real-time.

Unequaled ease of use

From the simplified configuration to the graphical Web interface in the 34972A, we put in extra time and energy so you don't have to. Simple things like on-module screw-terminal connectors, built-in thermocouple reference junctions, well-organized user documentation full of examples and hints, and a standard Getting Started kit that will have you making measurements in just a few minutes all add up to increased productivity, whether you use the instrument every day or only now and then.

Custom configurations that grow with you

Three module slots and eight switch/control modules allow you to customize the 34970A/34972A to meet your unique requirements. Buy only what you need—and add more modules later as your application grows.

34970A and 34972A are compatible

The 34972A LXI Data Acquisition/Switch Unit is an LXI version of the 34970A. It replaces the GPIB and RS-232 interfaces with modern connectivity for a direct connection to your PC or Laptop.

The 8 plug-in modules can be used with either unit—so all the measurements and wiring are compatible. The 34972A can be easily integrated into an existing test program with a simple change to the instrument address. Since the 34972A code is a superset of the 34970A code, once the instrument address is changed, the test program will run as normal.

Example:

Change:

```
Set inst1.IO = ioMgr.Open("GPIB0::9::INSTR")
```

To:

```
Set inst1.IO = ioMgr.Open("TCPIP0::156.140.77.230::inst0::INSTR")
```

	34970A	34972A
USB 2.0		•
Support 8 plug-in modules	•	•
LabView drivers	•	•
IVI-C, IVI-COM drivers	•	•
BenchLink Data Logger/PRO software	•	•
Optional BenchLink Data Logger Pro	•	•
Graphical Web interface		•
Gigabit LAN		•
USB memory port		•
GPIB	•	
RS-232	•	

More power and flexibility than you ever imagined you could afford

6 1/2 digit (22-bit) internal DMM measures 11 functions without external signal conditioning

Intuitive front panel with task-oriented, self-guiding menus

50 k readings of non-volatile memory holds data when power is removed

Monitor display mode lets you keep an eye on tests in progress

Scaling function for converting raw inputs into user-defined units

HI/LO alarm limits on each input channel, plus 4 TTL alarm outputs

Battery-backed real-time clock for pacing scans and timestamping readings

Offers up to 96 matrix crosspoints or 120 single-ended channels

34972A

Agilent BenchLink Data Logger 3
Agilent VEE, IVI-C, IVI-COM and
National Instruments LabVIEW
drivers included

8 switch and control plug-in modules to choose from

USB

USB port to log/transfer data to a USB flash drive

Built-in LAN and USB for instant connection to a PC

34970A

8 switch and control plug-in modules to choose from

34970A built-in GPIB and RS-232 interfaces

The Agilent 34970A/34972A offers unequaled versatility for your data acquisition applications

In the past, you had to make a choice. On the one hand, you could choose the simple operation and low cost of a data logger. On the other hand, you had the flexibility and higher performance of a modular data acquisition system. The Agilent 34970A/34972A Data Acquisition/Switch Unit gives you the best of both worlds: a simple user interface with low per-channel cost, modular flexibility, standard connectivity and impressive measurement performance.

Whether you're an R&D engineer working on characterizing your latest design, or a manufacturing engineer building a test system or troubleshooting a process, the 34970A/34972A Data Acquisition/Switch Unit offers the best combination of price and measurement performance.

It's a data logger

Configured with a 20-channel relay multiplexer, the 34970A/34972A becomes a powerful, low-cost data logger for simple characterization applications. What's more, the 34972A with its LAN and USB interfaces is ideal for easy set up and control for data logging applications in remote locations. For more information on using the 34970A/34972A for data logging applications, see page 8.

It's a data acquisition front end

The 34970A/34972A is an automated test system with excellent measurement performance—it's got the accuracy, resolution, and speed you need. See page 10 for application information.

It's a switch system

Order the mainframe without the internal DMM and you've got an even lower cost, high-quality signal routing solution. See page 12 for details.

An easy-to-use data logger for monitoring and characterization applications

Data loggers are used to monitor multiple signals (temperature, voltage, etc.) over extended periods of time to identify irregularities. Example applications include environmental chamber monitoring, component inspection, benchtop testing, process troubleshooting, and temperature profiling.

The Agilent 34970A/34972A is easy to use for a multitude of data logging and monitoring applications, either stand-alone or with a computer. Its flexible, modular design makes it scalable from 20 to 120 channels, and lets you add actuator, digital I/O, and analog output channels for simple control. Its small size, ruggedized features and USB memory port on the 34972A make it perfect for portable

applications. Use GPIB (IEEE 488) or RS-232 interfaces in the 34970A for legacy systems or use the 34972A with standard LAN and USB interfaces for simple connection to the PC and support of remote applications. The 34972A can be set up at remote locations and accessed through the Web interface on a network connection or through the USB port by copying instrument configurations and measurement data results to a USB flash drive.

Better measurements with fewer hassles

Tired of putting up with the mediocre measurement performance you get with most data loggers or plug-in data acquisition boards? The 34970A/34972A offers 6½ digits of resolution and 0.004% basic 1-year dcV accuracy.

Simplify your data gathering with Agilent BenchLink Data Logger 3 software

Do you want PC-based data logging capability, but don't want to spend hours programming? The BenchLink Data Logger 3 software is the answer. This Windows-based application is designed to make it a snap to use your PC for gathering and analyzing measurements. Use it to set up your test, acquire and archive measurement data, and perform real-time display and analysis of the incoming measurements.

A familiar spreadsheet environment makes it easy to configure and control your tests. And a rich set of colorful graphics provides many options for analyzing and displaying your data—all with point-and-click ease. Set up multiple graphics using strip charts, histograms, bar and scatter charts, individual channel results, and more. And of course you can use BenchLink Data Logger 3 to easily move data to other applications for further analysis, or for inclusion in your presentations and reports.

The BenchLink Data Logger software can run connected to the computer, standalone in the instrument or even over the network when using the LAN interface on the 34972A.

And the 34970A/34972A measures and converts 11 different input signals:

- temperature with thermocouples, RTDs, and thermistors
- dc and ac volts
- 2- and 4-wire resistance
- frequency and period
- dc and ac current

What's more, each channel is independently configurable. This means you can configure channel 1—for dcV, channel 2 for a K-type thermocouple, and channels 3 and 13 for a 4-wire RTD measurement—all on the same module, all in a single scan. For custom linear conversions, use the $Mx+B$ scaling function on any channel. You can even display a custom 3-character engineering label like RPM or PSI to identify your measurement units.

Versatile alarms

Alarms are available on a per-channel basis as well. Enter a high limit, a low limit, or both. The 34970A/34972A compares each reading to its limits and flags any out-of-range measurements. You can assign one of four TTL alarm outputs to any input channel to trigger external alarm lights, sirens, or send a TTL pulse to your control system, all without a PC connected.

Scanning made simple

The 34970A/34972A automatically builds a scan list that includes all configured inputs (even digital inputs from the Agilent 34907A multifunction module) in ascending order by channel number. You can pace scans by setting the 34970A/34972A's internal timer for automatic scanning at a specific interval, by manually pressing a front-panel button, or by sending a software command or external TTL trigger pulse.

Monitor any input

A special display mode monitors a selected input channel, continuously updating the display with new readings—even during a scan. Or, when using the 34972A with built-in LAN, the channels can be monitored over the network using the graphical Web interface. It's great for keeping an eye on a key input, or for troubleshooting your system before a test.

Non-volatile memory and USB flash drive adds convenience, portability

All readings are automatically time-stamped and stored in a nonvolatile 50,000 reading memory—enough memory to hold more than a week's worth of data (20 channels scanned every five minutes). The nonvolatile memory holds your data even after power is removed, so you can use the 34970A/34972A to collect data at a remote location for later uploading to a PC. Or if you need even more memory, the 34972A's USB port can be used to log data directly to a USB flash drive or to copy the data from the reading memory without being connected to a computer.

Data logging feature checklist

- From 1 to 120 channels of analog input
- Measurements include dc volts, ac volts, thermocouple, thermistor and RTD temperature measurements, 2- and 4-wire Ohms, dc current, ac current, frequency, and period
- 6½ digits (22 bits) of resolution with 0.004% basic 1-year dcV accuracy
- 50 k reading nonvolatile memory including time-stamp
- Scaling and alarms available on each channel
- Full-featured front panel for stand-alone configuration, troubleshooting, and data viewing
- BenchLink Data Logger 3 software for configuration and data analysis
- Nonvolatile storage for five complete instrument states
- Built-in LAN or USB interfaces to support remote data logging applications (34972A only)

A powerful, flexible data acquisition system for automated test

The 34970A/34972A gives you the resolution, accuracy, repeatability, and speed you've come to expect from an Agilent data acquisition system. It provides the measurement muscle you need, along with signal routing and control capability, in a flexible, modular format that can grow and change to match your varied applications.

Powerful measurements

The internal 6½ digit DMM brings the power and performance of a world-class stand-alone DMM to the 34970A/34972A, but at a fraction of the cost and in a fraction of the space. It's as accurate as the best bench DMM available: 0.004% basic 1-year dcV accuracy, 0.06% basic 1-year acV accuracy, and 0.01% basic 1-year resistance accuracy. Our patented Multi-slope III A-D technology offers incredible linearity (2 ppm of reading +1 ppm of range) along with 22 bits of real resolution. And since it is an integrating A/D, it provides excellent noise rejection as well—a nice change from noisy PC plug-ins and sampling A/Ds. No more averaging lots of samples just to see the real data you wanted. And if you need high scan rates, the 34970A/34972A is capable of delivering fully converted measurements at speeds up to 250 ch/s.

The input section of the DMM is optically isolated and shielded from the 34970A/34972A's earth-referenced circuitry and computer interface, offering up to 300 V of input isolation. This is important for reducing ground loop and common mode voltage errors associated with long wiring runs and floating measurement sources.

Flexible functionality

The DMM is installed inside the chassis rather than in one of the slots, leaving all three mainframe slots free for switch and control modules. You can choose from eight different modules (see page 13) to get the precise functionality you need now—while giving you flexibility for future expansion.

The internal DMM gives you the flexibility to measure 11 types of inputs easily and inexpensively. The built-in signal conditioning and conversion routines turn raw inputs directly into real information. Each measurement channel is independently configurable, so you can set different measurement functions, scale factors and alarm limits, even on adjacent channels. Advanced measurement features such as offset compensation, variable integration time, and delay are also selectable on a per-channel basis.

Get better measurements with built-in signal conditioning

The Agilent 34970A/34972A architecture offers advantages over other data acquisition solutions which rely on external or plug-in signal conditioning modules for handling functions other than dcV:

- Minimizes external wiring and the resultant potential for noise and errors to enter your system
- Reduces hidden costs and overall system cost by avoiding unnecessary cables, breakout boxes and signal conditioning elements
- Simplifies your configuration—for faster, easier setup—with fewer connections and components
- Takes the guesswork out of error analysis. Measurement accuracies are specified to include all system-related errors
- Improves reliability, with fewer interconnects and fewer parts that can fail

Software drivers

Your months of test system software development time need not go to waste. Software drivers that support Agilent VEE and National Instruments LabView® are available for the 34970A/34972A to make integration into your test system easy. Standard RS-232 and GPIB interfaces on the 34970A or LAN and USB on the 34972A and SCPI programming language make integration even easier.

ATE feature checklist

- 3-slot cardcage with 6½ digit (22 bit) internal DMM
- 0.004% basic 1-year dcV accuracy; 0.06% acV accuracy
- Up to 120 single-ended measurements or 96 matrix crosspoints in a 3½" high, half-rack instrument
- Eight switch and control modules include low-frequency and RF multiplexers, matrix and actuation switches, digital input and output, analog output, and event recording
- Scan rates up to 250 ch/s
- GPIB and 115 kbaud RS-232 interfaces standard (34970A)
- Graphical Web interface to speed up test development and monitor tests remotely (34972A)
- Software drivers available to support Agilent VEE and National Instruments LabView
- Relay maintenance feature for system maintenance

Compact 60-channel data acquisition system

Low-cost, high-quality switching for automated test

If you don't need the built-in measurement capability of the 34970A/34972A, save money by ordering it without the DMM. What you end up with is the lowest cost switch unit on the market. It's an ideal solution for routing test signals to and from your DUT and assorted instruments, including external DMMs, scopes, counters, and power supplies. Plus, you can add the DMM later if your needs change.

The functionality you need

We put a lot of thought into defining and designing the modules for the 34970A/34972A in order to cover a broad spectrum of switching and signal routing requirements with fewer modules. The result? Simplified ordering and easier configuration. And while we were at it, we improved performance and density. The 34970A/34972A modules can switch from microvolts to 300 volts, dc to 2 GHz, and with densities as high as 120 single-ended channels or 96 matrix crosspoints per frame. Plus, simple control capabilities like analog outputs, open collector digital outputs, and isolated Form-C relays for controlling higher-powered devices are available.

Easy scanning

The 34970A/34972A can easily scan with external instruments. It builds a scan list that includes all enabled low frequency multiplexer inputs. Scans are controlled with the external "channel advance" input, or with the front panel "Step" key.

Connect to the company network

With the 34972A's LAN interface, the instrument is easily connected to the company network to collect measurement data to a central database, remotely access the instrument's set up, or monitor measurement data from anywhere on the network.

Low-cost switching system for automated testing

Customize your Agilent 34970A/34972A with plug-in modules

A complete selection of plug-in modules gives you high quality measurement, switching, and control capabilities to choose from. Modules include both low-frequency and RF multiplexers, a matrix switch, a general-purpose switch, and a multifunction module that includes digital input/output, analog output, and totalizer capabilities. You can mix and match modules to get just the functionality you need right now—then change or add more channels later as your application grows.

Modules for the 34970A/34972A are designed to make your testing easier, faster, and more reliable. Here's how:

Higher throughput

Our unique architecture incorporates a high-performance microprocessor on each module, off loading the mainframe processor and minimizing backplane communications for faster throughput.

More channels in less space

Surface mount construction and a highly integrated design minimize the space required for relay drive and interface circuitry. High density on-module connectors save both board and connector space normally required by a terminal block. We use the latest technology to squeeze the most out of the remaining board space, giving you up to 40 single-ended channels in roughly the same space used by many data acquisition system terminal blocks.

Convenient connections

On-module screw-terminal connectors make wiring more convenient. Built-in strain relief cable routing and cable tie points keep your wiring secure and safe from accidental tugs and pulls. An internal analog bus routes signals from any of the low frequency multiplexers directly to the internal DMM, without the need for external connections.

Use the chart below to help you pinpoint the modules that meet your needs.

34970A and 34972A Agilent modules-at-a-glance selection guide

Model description	Type	Speed (ch/sec)	Max volts	Max amps	Bandwidth	Thermal offset	Comments	Page
34901A 20 ch Multiplexer	2-wire armature (4-wire selectable)	60	300 V	1 A	10 MHz	< 3 μ V	Built-in cold junction reference 2 additional current channels (22 total)	21
34902A 16 ch Multiplexer	2-wire reed (4-wire selectable)	250 ^[1]	300 V	50 mA	10 MHz	< 6 μ V	Built-in cold junction reference	21
34903A 20 ch Actuator/GP Switch	SPDT/form C	120	300 V	1 A	10 MHz	< 3 μ V		23
34904A 4 x 8 Matrix	2-wire armature	120	300 V	1 A	10 MHz	< 3 μ V		23
34905A Dual 4 ch RF Mux 50Ω	Common low (unterminated)	60	42 V	0.7 A	2 GHz	< 6 μ V	1 GHz bandwidth through BNC-to-SMB adapter cable	24
34906A Dual 4 ch RF Mux 75Ω	Common low (unterminated)	60	42 V	0.7 A	2 GHz	< 6 μ V	1 GHz bandwidth through BNC-to-SMB adapter cable	24
34907A Multifunction Module	Two 8-bit digital I/O ports		42 V	400 mA			Open drain	25
	26-bit event counter		42 V		100 KHz		Selectable input threshold	
	Two 16-bit analog outputs		\pm 12 V	10 mA	dc		Max 40 mA total output per frame	
34908A 40 ch Single-Ended Mux	1-wire armature (common low)	60	300 V	1A	10 MHz	< 3 μ V	Built-in cold junction reference No four-wire measurements	21

[1] Up to 250 ch/sec to internal memory.
See scanning rates for measurement condition and rate on each instrument.

Agilent quality

We know you can't afford instrument downtime due to hardware failures and unscheduled maintenance. That's why our engineers designed reliability into the 34970A/34972A: A rugged enclosure, state-of-the-art surface mount construction throughout, reduced parts counts, and rigorous and thorough testing on all aspects of the product.

Take the guesswork out of relay maintenance

The 34970A/34972A uses our proprietary relay maintenance system to help you to predict relay end-of-life and avoid costly production line downtime. It automatically counts every individual switch closure and stores it in nonvolatile memory on each module. You can query the total number of cycles on any individual channel so you can schedule maintenance and avoid erratic end-of-life failures.

Spec interpretation guide

The following pages list the technical specifications for the Agilent 34970A/34972A Data Acquisition/Switch Unit and its modules. The explanations and examples below are helpful in understanding how to interpret these specifications:

- Measurement accuracy is specified as percent of reading plus percent of range, where reading is the actual measured value and range is the name of the scale (1 V, 10 V, etc.)—not the full scale value (1.2 V, 12 V, etc.).
- DMM measurement accuracies include all switching errors. Switching errors are also listed separately in the module specifications section. Temperature measurement accuracies include ITS-90 conversion errors. The thermocouple accuracies include the reference junction error as well.
- Accuracies are listed as either 24-hour, 90-day, or 1-year specifications. This refers to the length of time since the instrument's last calibration. Use the specification that matches your calibration cycle. The 24-hour specifications are useful for determining short-term relative performance.

Example 1: Basic dcV accuracy

Calculate the accuracy of the following measurement:

9 V dc input
10 V dc range
1-year accuracy specifications
Normal operating temperature (18 °C – 28 °C)

From the following page, the 1-year accuracy is:
0.0035% of reading + 0.0005% of range

Which translates into:
 $(0.0035/100 \times 9 \text{ V}) +$
 $(0.0005/100 \times 10 \text{ V}) = 365 \mu\text{V}$

For a total accuracy of:
 $365 \mu\text{V} / 9 \text{ V} = 0.0041\%$

Example 2: Extreme operating temperature

When the 34970A/34972A is used outside of its 18 °C – 28 °C temperature range, there are additional temperature drift errors to consider. Assume the same conditions in Example 1, but at a 35 °C operating temperature.

The basic accuracy is again:
0.0035% of reading + 0.0005% of range = 365 μV .

Now, multiply the 10 V temperature coefficient from the following page by the number of degrees outside of operating range for additional error:

$(0.0005\% \text{ reading} + 0.0001\% \text{ range})$
 $/ \text{ }^\circ\text{C} \times (35 \text{ }^\circ\text{C} - 28 \text{ }^\circ\text{C}) =$

$(0.0005\% \text{ reading} + 0.0001\% \text{ range})$
 $/ \text{ }^\circ\text{C} \times 7 \text{ }^\circ\text{C} =$

0.0035% reading + 0.0007% range = 385 μV

Total error is then:

$365 \mu\text{V} + 385 \mu\text{V} = 750 \mu\text{V}$ or 0.008%

Example 3: Thermocouple measurement accuracy

Calculating the total thermocouple reading error is easy with the 34970A/34972A—just add the listed measurement accuracy to the accuracy of your transducer. Switching, conversion, and reference junction errors are already included in the measurement specification.

For this example, assume a J-type thermocouple input reading 150° C.

From the following page, total error is:
Thermocouple probe accuracy + 1.0 °C
The probe vendor specifies accuracy of 1.1 °C
or 0.4%, whichever is greater.

Total error is then:

$1.0^\circ\text{C} + 1.1^\circ\text{C} = 2.1^\circ\text{C}$ total, or 1.4%

Example 4: acV Accuracy

The acV function measures the true RMS value of the input waveform, regardless of waveshape. Listed accuracies assume a sinewave input. To adjust accuracies for non-sinusoids, use the listed crest factor adder.

For this example, assume a $\pm 1 \text{ V}$ square wave input with 50% duty cycle and a 1 kHz frequency.

Accuracy for 1 V, 1 kHz sinusoid is:

0.06% reading + 0.04% range

A 50% duty cycle squarewave has a crest factor of

Peak value / RMS value = 1 V / 1 V = 1

From crest factor table, add:

0.05% of reading

The total accuracy is:

$0.11\% \text{ of reading} + 0.04\% \text{ of range} = 1.5 \text{ mV}$ or 0.15%

34970A/34972A accuracy specifications ± (% of reading + % of range)^[1]

Includes measurement error, switching error, and transducer conversion error

	Range ^[3]	Frequency, etc.	24 hour ^[2] 23 °C ± 1 °C	90 Day 23 °C ± 5 °C	1 Year 23 °C ± 5 °C	Temperature coefficient 0 °C–18 °C, 28 °C–55 °C
DC voltage						
	100.0000 mV		0.0030 + 0.0035	0.0040 + 0.0040	0.0050 + 0.0040	0.0005 + 0.0005
	1.000000 V		0.0020 + 0.0006	0.0030 + 0.0007	0.0040 + 0.0007	0.0005 + 0.0001
	10.00000 V		0.0015 + 0.0004	0.0020 + 0.0005	0.0035 + 0.0005	0.0005 + 0.0001
	100.0000 V		0.0020 + 0.0006	0.0035 + 0.0006	0.0045 + 0.0006	0.0005 + 0.0001
	300.000 V		0.0020 + 0.0020	0.0035 + 0.0030	0.0045 + 0.0030	0.0005 + 0.0003
True RMS AC voltage^[4]						
	All ranges from 100.0000 mV to 100.0000 V	3 Hz–5 Hz	1.00 + 0.03	1.00 + 0.04	1.00 + 0.04	0.100 + 0.004
		5 Hz–10 Hz	0.35 + 0.03	0.35 + 0.04	0.35 + 0.04	0.035 + 0.004
		10 Hz–20 kHz	0.04 + 0.03	0.05 + 0.04	0.06 + 0.04	0.005 + 0.004
		20 kHz–50 kHz	0.10 + 0.05	0.11 + 0.05	0.12 + 0.05	0.011 + 0.005
		50 kHz–100 kHz	0.55 + 0.08	0.60 + 0.08	0.60 + 0.08	0.060 + 0.008
	300.0000 V	100 kHz–300 kHz ^[5]	4.00 + 0.50	4.00 + 0.50	4.00 + 0.50	0.20 + 0.02
		3 Hz–5 Hz	1.00 + 0.05	1.00 + 0.08	1.00 + 0.08	0.100 + 0.008
		5 Hz–10 Hz	0.35 + 0.05	0.35 + 0.08	0.35 + 0.08	0.035 + 0.008
		10 Hz–20 kHz	0.04 + 0.05	0.05 + 0.08	0.06 + 0.08	0.005 + 0.008
		20 kHz–50 kHz	0.10 + 0.10	0.11 + 0.12	0.12 + 0.12	0.011 + 0.012
		50 kHz–100 kHz	0.55 + 0.20	0.60 + 0.20	0.60 + 0.20	0.060 + 0.020
		100 kHz–300 kHz ^[5]	4.00 + 1.25	4.00 + 1.25	4.00 + 1.25	0.20 + 0.05
Resistance^[6]						
	100.0000 Ω	1 mA current source	0.0030 + 0.0035	0.008 + 0.004	0.010 + 0.004	0.0006 + 0.0005
	1.000000 kΩ	1 mA	0.0020 + 0.0006	0.008 + 0.001	0.010 + 0.001	0.0006 + 0.0001
	10.000000 kΩ	100 μA	0.0020 + 0.0005	0.008 + 0.001	0.010 + 0.001	0.0006 + 0.0001
	100.0000 kΩ	10 μA	0.0020 + 0.0005	0.008 + 0.001	0.010 + 0.001	0.0006 + 0.0001
	1.000000 MΩ	5.0 μA	0.002 + 0.001	0.008 + 0.001	0.010 + 0.001	0.0010 + 0.0002
	10.000000 MΩ	500 nA	0.015 + 0.001	0.020 + 0.001	0.040 + 0.001	0.0030 + 0.0004
	100.0000 MΩ	500 nA 10 MΩ	0.300 + 0.010	0.800 + 0.010	0.800 + 0.010	0.1500 + 0.0002
Frequency and period^[7]						
	100 mV	3 Hz–5 Hz	0.10	0.10	0.10	0.005
	to 300 V	5 Hz–10 Hz	0.05	0.05	0.05	0.005
		10 Hz–40 Hz	0.03	0.03	0.03	0.001
		40 Hz–300 kHz	0.006	0.01	0.01	0.001
DC current (34901A only)						
	10.00000 mA	<0.1 V burden	0.005 + 0.010	0.030 + 0.020	0.050 + 0.020	0.002 + 0.0020
	100.0000 mA	<0.6 V	0.010 + 0.004	0.030 + 0.005	0.050 + 0.005	0.002 + 0.0005
	1.000000 A	<2 V	0.050 + 0.006	0.080 + 0.010	0.100 + 0.010	0.005 + 0.0010
True RMS AC current (34901A only)						
	10.00000 mA and ^[4] 1.000000 A	3 Hz–5 Hz	1.00 + 0.04	1.00 + 0.04	1.00 + 0.04	0.100 + 0.006
		5 Hz–10 Hz	0.30 + 0.04	0.30 + 0.04	0.30 + 0.04	0.035 + 0.006
		10 Hz–5 kHz	0.10 + 0.04	0.10 + 0.04	0.10 + 0.04	0.015 + 0.006
	100.0000 mA ^[8]	3 Hz–5 Hz	1.00 + 0.5	1.00 + 0.5	1.00 + 0.5	0.100 + 0.06
		5 Hz–10 Hz	0.30 + 0.5	0.30 + 0.5	0.30 + 0.5	0.035 + 0.06
		10 Hz–5 kHz	0.10 + 0.5	0.10 + 0.5	0.10 + 0.5	0.015 + 0.06
Temperature						
	Type	1-year accuracy^[9]	Extended range 1-year accuracy^[9]		Temp coefficient/°C	
Thermocouple ^[10]	B	1100 °C to 1820 °C	1.2 °C	400 °C to 1100 °C	1.8 °C	0.03 °C
	E	-150 °C to 1000 °C	1.0 °C	-200 °C to -150 °C	1.5 °C	
	J	-150 °C to 1200 °C	1.0 °C	-210 °C to -150 °C	1.2 °C	
	K	-100 °C to 1200 °C	1.0 °C	-200 °C to -100 °C	1.5 °C	
	N	-100 °C to 1300 °C	1.0 °C	-200 °C to -100 °C	1.5 °C	
	R	300 °C to 1760 °C	1.2 °C	-50 °C to 300 °C	1.8 °C	
	S	400 °C to 1760 °C	1.2 °C	-50 °C to 400 °C	1.8 °C	
	T	-100 °C to 400 °C	1.0 °C	-200 °C to -100 °C	1.5 °C	
RTD	R ₀ from 49 Ω to 2.1 kΩ	-200 °C to 600 °C	0.06 °C			0.003 °C
Thermistor	2.2 k, 5 k, 10 k	-80 °C to 150 °C	0.08 °C			0.002 °C

[1] Specifications are for 1 hr warm-up and 6½ digits, Slow ac filter

[2] Relative to calibration standards

[3] 20% over range on all ranges except 300 Vdc and ac ranges and 1 Adc and ac current ranges

[4] For sinewave input > 5% of range. For inputs from 1% to 5% of range and < 50 kHz, add 0.1% of range additional error

[5] Typically 30% of reading error at 1 MHz, limited to 1 x 10⁶ V Hz

[6] Specifications are for 4-wire ohms function or 2-wire ohms using scaling to remove the offset. Without scaling, add 4 Ω additional error in 2-wire Ohms function

[7] Input > 100 mV. For 10 mV to 100 mV inputs multiply % of reading error x 10

[8] Specified only for inputs > 10 mA

[9] For total measurement accuracy, add temperature probe error

[10] Thermocouple specifications not guaranteed when 34907A module is present

[11] High humidity spec

Measurement characteristics^[8]

DC voltage	
Measurement Method	Continuously Integrating Multi-slope III A-D converter
A/D linearity	0.0002% of reading + 0.0001 % of range
Input resistance	
100 mV, 1 V, 10 V ranges	Selectable 10 MΩ or > 10,000 MΩ
100 V, 300 V ranges	10 MΩ ± 1%
Input bias current	< 30 pA at 25 °C
Input protection	300 V all ranges
True RMS AC voltage	
Measurement method	AC coupled True RMS — measures the AC component of the input with up to 300 Vdc of bias on any range
Crest factor	Maximum of 5:1 at Full Scale
Additional crest factor errors (non-sinewave)	Crest Factor 1-2 0.05 % of reading Crest Factor 2-3 0.15 % of reading Crest Factor 3-4 0.30 % of reading Crest Factor 4-5 0.40 % of reading
Input impedance	1 MΩ ± 2% in parallel with 150 pF
Input protection	300 Vrms all ranges
Resistance	
Measurement method	Selectable 4-wire or 2-wire Ohms Current source referenced to LO input
Offset compensation	Selectable on 100 Ω, 1 kΩ, 10 kΩ ranges
Maximum lead resistance	10% of range per lead for 100 Ω and 1 kΩ ranges. 1 kΩ on all other ranges
Input Protection	300 V on all ranges
Frequency and period	
Measurement method	Reciprocal counting technique
Voltage ranges	Same as AC Voltage function
Gate time	1s, 100 ms, or 10 ms
Measurement timeout	Selectable 3 Hz, 20 Hz, 200 Hz LF limit
DC Current	
Shunt resistance	5Ω for 10 mA, 100 mA; 0.1 Ω for 1 A
Input protection	1A 250 V fuse on 34901A module
True RMS AC current	
Measurement method	Direct coupled to the fuse and shunt. AC coupled True RMS measurement (measures the ac component only)
Shunt resistance	5 Ω for 10 mA; 0.1 Ω for 100 mA, 1 A
Input protection	1 A 250 V fuse on 34901A module
Thermocouple	
Conversion	ITS-90 software compensation
Reference junction type	Internal, Fixed, or External
Open thermocouple check	Selectable per channel. Open > 5 kΩ
Thermistor	
	44004, 44007, 44006 series
RTD	
	$\alpha = 0.00385$ (DIN) and $\alpha = 0.00391$
Measurement noise rejection 60 (50) Hz^[1]	
dc CMRR	140 dB
ac CMRR	70 dB
Integration time	
Normal mode rejection^[2]	
200 plc/3.33s (4s)	110 dB ^[3]
100 plc/1.67s (2s)	105 dB ^[3]
20 plc/333 ms (400 ms)	100 dB ^[3]
10 plc/167 ms (200 ms)	95 dB ^[3]
2 plc/33.3 ms (40 ms)	90 dB
1 plc/16.7 ms (20 ms)	60 dB
< 1 plc	0 dB

Operating characteristics^[4]

Single channel measurement rates ^[5]			
Function	Resolution ^[9]	34970A reading/s	34972A reading/s
dcV, 2-wire resistance	6½ digits (10 plc)	6 (5)	6
	5½ digits (1 plc)	57 (47)	57
	4½ digits (0.02 plc)	550	550
Thermocouple	0.01 °C (10 plc)	6 (5)	6
	0.1 °C (1 plc)	49 (47)	49
	(0.02 plc)	280	280
RTD, thermistor	0.01 °C (10 plc)	6 (5)	6
	0.1 °C (1 plc)	47 (47)	47
	1 °C (0.02 plc)	280	280
acV	6½ Slow (3 Hz)	0.14	0.14
	6½ Med (20 Hz)	1	1
	6½ Fast (200 Hz)	8	8
	6½ [6]	100	100
Frequency, period	6½ digits (1 s gate)	1	1
	5½ digits (100 ms)	9	9
	4½ digits (10 ms)	70	70

[1] For 1 KΩ unbalance in LO lead

[2] For power line frequency ± 0.1%

[3] For power line frequency ± 1% use 80 dB or ± 3% use 60 dB

[4] Reading speeds for 60 Hz and (50 Hz) operation

[5] For fixed function and range, readings to memory, scaling and alarms off, AZERO OFF

[6] Maximum limit with default settling delays defeated

[7] Speeds are for 4½ digits, delay 0, display off, autozero off. Using 115 Kbaud RS-232 setting

[8] Isolation voltage (ch-ch, ch-earth) 300 Vdc, ac rms

[9] 6½ digits = 22 bits, 5½ digits = 18 bits, 4½ digits = 15 bits

[10] Assumes relative time format (time since start of scan)

Single Channel Reading Rates to I/O or internal memory

	34970A		34972A
	into memory readings/sec	to GPIB or RS232 readings/sec	to LAN, USB or memory readings/sec
Single Channel ASCII readings	550	440	550
Single Channel while changing scale (eg MEAS dcV 10/MEAS dcV 1)	25	25	25
Single Channel while changing function (eg MEAS dcV/MEAS Ohms)	12	12	12

Scanning Measurement Rates to I/O or internal memory

	34970A		34972A
	into memory ch/sec	to GPIB or RS232 ch/sec	to LAN, USB or memory ch/sec
Scanning dcV or ohms channels			
34901A/34908A	60	60	60
34902A	250	200	245
34902A into and out of memory (using INIT, FETCh)	—	180	240
34902A with timestamp (using MEAS)	—	150	240
34902A with scaling and alarms	220		220
34902A dcV and ohms on alternate channels	80		80
Scanning acV channels⁽²⁾			
34901A/34908A	45		45
34902A	85		85
Scanning temperature – thermistor channels			
34901A/34908A	50		50
34902A	160		150
Scanning temperature – thermocouple channels			
34901A/34908A	55		55
34902A	160		170
Scanning digital in/totalizer channels			
34907A Digital Input	250		250
34907A Totalizer	170		170

Data out of memory⁽³⁾⁽⁴⁾

(FETCh of 50K readings)

Single channel ⁽¹⁾⁽²⁾	34970A		34972A	
	over GPIB readings/sec	over RS232 readings/sec	over USB readings/sec	over LAN or memory readings/sec
Readings	800	600	50 K	50 K
Readings with timestamp	450	320	30 K	30 K
Readings with all format options ON	310	230	25 K	25 K

[1] Speeds are for 4 1/2 digits, delay 0, display off, USB data logging off autozero off.

Use MEAS command for best I/O performance. RS232 at 115 Kbaud.

[2] Maximum, with default delays defeated

[3] Assumes relative time format (time since start of scan)

[4] Typical rates assuming lightly loaded PC and limited other traffic on I/Os

[5] For fixed function and range, readings to memory, scaling/alarms/autozero off

System specifications

Scanning inputs

Analog	34901A, 34902A, and 34908A multiplexer channels
Digital	34907A digital in and totalize
Scan list	Scans channels in ascending order

Scan triggering

Source	Interval, external, button press, software, or on monitor channel alarm
Scan count	1 to 50,000 or continuous
Scan interval	0 to 99 hours; 1 ms step size
Channel delay	0 to 60 seconds per channel; 1 ms step size
External trig delay	<300 μ s. With monitor on <200 ms
External trig jitter	<2 ms

Alarms

Analog inputs	Hi, Lo, or Hi + Lo evaluated each scan
Digital inputs	34907A digital in maskable pattern match or state change 34907A totalize: Hi limit only Alarm evaluated each reading
Monitor channel	4 TTL compatible
Alarm outputs	Selectable TTL logic Hi or Lo on fail
Latency	5 ms (typical)

Memory

Readings	Battery backed, 4 year typical life ^[1] 50,000 internal readings with timestamp Readable during scan
States	5 instrument states with user label
Alarm queue	Up to 20 events with channel number, reading, and timestamp
USB flash drive	Support FAT or FAT 32 format

System features

Per-channel math	Individual Mx + B scaling and Min/Max/Average calculated real time
Power fail recovery	Resumes scanning automatically
Relay maintenance	Counts each relay closure and stores on module User resettable
Real-time clock	Battery-backed, 4-year typical life ^[1]

General specifications

Power supply	100 V/120 V/220 V/240 V \pm 10%
Power line frequency	45 Hz to 66 Hz automatically sensed
Power consumption	12 W (25 VA peak)
Operating environment	Full accuracy for 0 $^{\circ}$ C to 55 $^{\circ}$ C Full accuracy to 80% R.H. at 40 $^{\circ}$ C
Storage environment	-40 $^{\circ}$ C to 70 $^{\circ}$ C ^[1]
Weight	Net: 3.6 kg (8.0 lbs)
Safety	Conforms to CSA, UL-1244, IEC 1010 Cat I
RFI and ESD	CISPR 11, IEC 801/2/3/4

[1] Storage at temperatures above 40 $^{\circ}$ C will decrease battery life

[2] Software provided on CD-ROM

[3] Interface and driver must be purchased and installed separately

[4] Requires VISA command library for IEEE-488

Software

Agilent 34825A BenchLink Data Logger 3

(included with option DMM)

System requirements ^[2]

Operating system	Windows Vista [®] , XP SP2, 2000 SP4 (does not support any home editions), Adobe [®] Acrobat [®] Reader V5.0 or higher (to view documentation) Microsoft Internet Explorer V6.0 or higher (required when using Windows NT)
Controller	Recommend Pentium [®] 4, 800 MHz or greater, Min: Pentium III, 500 MHz
RAM	Recommend 256 MB or greater, Min 128 MB
Disk space	Recommend 200 MB, Min 100 MB
Display	Recommend 1024 x 768 resolution, 256 colors

Computer interfaces ^[3]

34970A	
GPIB	Agilent and National Instruments PCI-GPIB
RS-232 (Serial port)	PC COM 1-4
34972A	
LAN	10/100/1000 BaseT
USB	USB 2.0

Agilent BenchLink features

Configuration	Spreadsheet-like channel configurations page. Upload and Download instrument configurations. Computed channels using \pm %, dB, dBm, dBV, x , \sqrt{x} and full, $\frac{1}{2}$, or $\frac{1}{4}$ bridge strain
Graphical displays	Real-time and historical data displays Add, delete, size, and configure real time Strip chart with markers and alarm indication, bar and scatter charts, Histogram with statistics, Bar meter, and Data table
Graphical controls	Sliders, switches, buttons, and LED lights
Alarm/limit testing	Start/Stop scanning on alarm condition Control 34903A relay state or 34907A digital output on alarm
Data	Real time streamed (saved) to disk Automatically export data and configurations Copy data or graphics to windows clipboard Export your selected data to .CVS, .XML, or .TXT formats
Event logging	Automatic entry of alarms and errors

Instrument driver support for programming languages

IVI-C or IVI-COM driver	Compatible with Windows 7, Vista SP1, XP SP2 (32-bit) IO Libraries 14.1 or greater.
Controller	Recommend 800 MHz or greater, minimum 600 MHz Agilent VEE 3.2 or greater Visual Basic 4.0, LabWindows CVI 4.0, LabVIEW 7.0 or greater
Labview driver (VI)	LabVIEW 7.0 or greater

Modules specifications

The Agilent 34970A/34972A accuracy specifications already include the switching offset and reference junction errors shown below. These errors are listed separately for determining system error with external measurement devices.

Up to three modules, in any combination, can be inserted into a single mainframe. The 34970A/34972A's internal

DMM connections are accessible only through the 34901A, 34902A, and 34908A low-frequency multiplexers.

On-module screw terminals accept wire sizes from 16 gage to 22 gage. Twenty-gage wire is recommended for high channel count applications. The 34905A and 34906A RF Multiplexers use SMB connectors. A standard set of (10) BNC-to-SMB adapter cables is provided with each RF module for convenient BNC connections.

	Multiplexer			Actuator	Matrix	RF multiplexer		Multifunction
	34901A	34902A ^[1]	34908A	34903A	34904A	34905A	34906A	34907A
General								
Number of channels	20 + 2 2/4 wire	16 2/4 wire	40 1 wire	20 SPDT	4 x 8 2 wire	Dual 1 x 4 50 Ω 75 Ω		See page 25 for module specifications
Connects to internal DMM	●	●	●					
Scanning speed	60 ch/s	250 ch/s ^[1]	60 ch/s					
Open/close speed	120/s	120/s	70/s	120/s	120/s	60/s		
Input								
Voltage (dc , ac rms) ^[2]	300 V	300 V	300 V	300 V	300 V	42 V		
Current (dc , ac rms)	1 A	50 mA	1 A	1 A	1 A	0.7 A		
Power (W , VA)	50 W	2 W	50 W	50 W	50 W	20 W		
DC Characteristics								
Offset voltage ^[3]	< 3 uV	< 6 uV	< 3 uV	< 3 uV	< 3 uV	< 6 uV		
Initial closed channel R ^[3]	< 1 Ω	< 1 Ω	< 1 Ω	< 0.2 Ω	< 1 Ω	< 0.5 Ω		
Isolation ch-ch, ch-earth	> 10 GΩ	> 10 GΩ	> 10 GΩ	> 10 GΩ	> 10 GΩ	> 1 GΩ		
AC Characteristics								
Bandwidth ^[4]	10 MHz	10 MHz	10 MHz	10 MHz	10 MHz	2 GHz ^[5]	2 GHz ^[5]	
Insertion loss (dB)	10	—	—	—	—	-0.1	-0.1	
	100 MHz	—	—	—	—	-0.4	-0.4	
	500 MHz	—	—	—	—	-0.6	-0.5	
	1 GHz	—	—	—	—	-1	-1	
	1.5 GHz	—	—	—	—	-1.2	-1.5	
	2 GHz	—	—	—	—	-3	-2	
SWR	10	—	—	—	—	1.02	1.02	
	100 MHz	—	—	—	—	1.05	1.05	
	500 MHz	—	—	—	—	1.20	1.25	
	1 GHz	—	—	—	—	1.20	1.40	
	1.5 GHz	—	—	—	—	1.30	1.40	
	2 GHz	—	—	—	—	1.40	2.00	
ch-ch cross talk (dB) ^[4]	10MHz	-45	-45	-18 ^[6]	-45	-33	-100	-85
	100 MHz	—	—	—	—	—	-85	-75
	500 MHz	—	—	—	—	—	-65	-65
	1 GHz	—	—	—	—	—	-55	-50
	1.5 GHz	—	—	—	—	—	-45	-40
	2 GHz	—	—	—	—	—	-35	-35
Risetime						< 300 ps		
Signal delay						< 3 ns		
Capacitance	HI - LO	< 50 pF	< 50 pF	< 50 pF	< 10 pF	< 50 pF	< 20 pF	
	LO - Earth	< 80 pF	< 80 pF	< 80 pF	< 80 pF	< 80 pF	—	
Volt-Hertz limit		10 ⁸	10 ⁸	10 ⁸	10 ⁸	10 ⁸	10 ¹⁰	
Other								
T/C cold junction accuracy ^[3]	(typical)	0.8 °C	0.8 °C	0.8 °C ^[8]				
Switch life	No load (typical)	100 M	100 M	100 M	100 M	100 M	5 M	5 M
	Rated load (typical) ^[7]	100 k	100 k	100 k	100 k	100 k	100 k	100 k
Temperature	Operating	all cards — 0 °C to 55 °C						
	Storage	all cards — -20 °C to 70 °C						
Humidity	(non-condensing)	all cards — 40 °C to 80% RH						

[1] Not recommended for connection to ac line without external transient suppression. Up to 250 ch/s to internal memory. See scanning rates for measurement condition and rate on each instrument.

[2] Channel-to-channel or channel-to-earth

[3] Errors included in DMM measurement accuracy specifications

[4] 50 Ω source, 50 Ω load

[5] Bandwidth direct to card SMB connectors

[6] Isolation within channel 1 to 20 or 21 to 40 banks is -40 dB

[7] Applies to resistive loads only

[8] Thermocouple measurements not recommended with 34908A module due to common lo configuration

Multiplexer selection guide

Choose between the broad functionality of the 34901A, the high speed scanning of the 34902A, or the single-ended density of the 34908A. These three modules are the only way to connect to the 34970A/34972A internal DMM. They can be used to scan with external instruments as well.

All multiplexer modules employ break-before-make scanning, ensuring only one closed channel (or channel pair) at a time. Multiple channel closures are allowed on the 34901A and 34902A modules when not configured for scanning.

The 34908A does not allow multiple channel closures at any time.

	34901A	34902A	34908A
Number of channels	20 + 2	16	40
Max scan speed	60 ch/s	250 ch/s	60 ch/s
Number of contacts	2 or 4	2 or 4	1
Temperature			
Thermocouple	•	•	•
2-wire RTD	•	•	•
4-wire RTD	•	•	•
Thermistor	•	•	•
dc Volts	•	•	•
ac Volts	•	•	•
2-wire Ohms	•	•	•
4-wire Ohms	•	•	•
Frequency	•	•	•
Period	•	•	•
dc current	•		
ac current	•		

34901A

20-Channel General Purpose Multiplexer

- 60 ch/s scanning
- Two- and four-wire scanning
- Built-in thermocouple reference junction
- 300 V switching

The Agilent 34901A is the most versatile multiplexer for general purpose scanning. It combines dense, multifunction switching with 60-channel/second scan rates to address a broad spectrum of data acquisition applications.

Two- and four-wire channels can be mixed on the same module. Two additional fused inputs (22 channels total) route up to 1 A of current to the internal DMM, allowing ac and dc current measurements without the need for external shunt resistors.

34902A

16-Channel High-Speed Multiplexer

- Scanning up to 250 ch/s
- Two- and four-wire scanning
- Built-in thermocouple reference junction

The Agilent 34902A employs reed relays to achieve scan rates up to 250 channels per second. Use this module for high-throughput automated test applications as well as high-speed data logging and monitoring tasks.

Sixteen two-wire inputs switch up to 300 V. Two- and four-wire channels may be mixed on the same module. User provided shunt resistors are required for current measurements.

Note: Not recommended for connection to ac line without external transient suppression.

34908A

40-Channel Single-Ended Multiplexer

- 60 ch/s scanning
- Single-wire switching for common low applications
- Built-in thermocouple reference junction

Use the Agilent 34908A for the greatest density in common low applications, such as battery test, component characterization, and benchtop testing.

Each module switches 40 one-wire inputs. All two-wire internal measurements except current are supported. The module low connection is isolated from earth and can float up to 300 V.

Note: Thermocouples must be electrically isolated from each other to avoid current loops and subsequent measurement errors.

34903A

20-Channel Actuator/General Purpose Switch

- SPDT (Form C) latching relays
- 300 V, 1 A actuation and control

This general purpose switch module has 20 independent single-pole, double-throw (SPDT) relays. Use it to cycle power to products under test, control indicator and status lights, and to actuate external power relays and solenoids. Combine it with matrix and multiplexer modules to build custom switch systems. Its 300 V, 1 A contacts can handle up to 50 W, enough for many power line switching applications.

34904A

4x8 Two-wire Matrix Switch

- 32 two-wire crosspoints
- 300 V, 1 A switching

The Agilent 34904A gives you the most flexible connection path between your device under test and your test equipment, allowing different instruments to be connected to multiple points on your DUT at the same time.

Rows or columns may be connected between multiple modules to build 8x8, 4x16 or larger matrices, with up to 96 crosspoints in a single frame.

34905A 50Ω

34906A 75Ω

Dual 4-Channel RF Multiplexers

- 2 GHz bandwidth
- BNC to SMB adapter cables included

The Agilent 34905A and 34906A RF multiplexers offer broadband switching capabilities for high frequency and pulsed signals. Use them to route test signals between your device under test and your signal generator, oscilloscope, spectrum analyzer, or other instrumentation.

The RF multiplexers are arranged as two independent 1x4 multiplexers, each with a common shield and a switched center conductor. Connections can be made directly to SMB inputs with 2 GHz usable bandwidth, or to the BNC-to-SMB adapters provided with 1 GHz bandwidth. Multiple banks may be cascaded together for applications requiring even larger topologies—create a stubless 16:1 multiplexer in a single frame.

50Ω MUX typical AC performance graphs

Insertion loss

VSWR

Crosstalk

75Ω MUX typical AC performance graphs

Insertion loss

VSWR

Crosstalk

- direct to card
- - - - using provided adapter cables

34907A Multifunction Module

- 16 bits of digital input and output
- 100 kHz totalizer input
- Two ± 12 V analog outputs

The Agilent 34907A allows great flexibility for a variety of sense and control applications. It combines two 8-bit ports of digital input and output, a 100 kHz gated totalizer, and two ± 12 V analog outputs—all on a single earth-referenced module. The digital inputs and totalizer input may be included in a scan. Alarm limits for the digital and event counter inputs are evaluated continuously, capturing and logging alarm conditions even between scans.

Digital input/output

Use the digital outputs with an external power supply to control microwave switches and attenuators, solenoids, power relays, indicators, and more. Use the digital inputs to sense limit switch and digital bus status. There are no complex handshake modes; reads and writes are initiated either from the front panel or the bus.

Digital input/output

Port 1, 2	8 bit, input or output, nonisolated
Vin(L)	< 0.8 V (TTL)
Vin(H)	> 2.0 V (TTL)
Vout(L)	< 0.8 V @ Iout = -400 mA
Vout(H)	> 2.4 V @ Iout = 1 mA
Vin(H) max	< 42 V with external open drain pull-up
Alarming	Maskable pattern match or state change
Speed	4 ms (max) alarm sampling
Latency	5 ms (typical) to 34970A alarm output
Read/Write Speed	95/s

Totalize input

Count events from devices like photo interrupters, limit switches, and Hall-effect sensors.

It keeps an updated total which can be read via the front panel or programmatically at any time. With 26 bits of resolution, it can count events at full speed for nearly 11 minutes without an overflow.

Totalize input

Max count	$2^{26} - 1$
Totalize input	100 kHz (max) Rising or falling edge, programmable
Signal level	1 Vp-p (min) 42 Vpk (max)
Threshold	0 V or TTL, jumper selectable
Gate Input	TTL-Hi, TTL-Lo, or none
Count reset	Manual or Read + Reset
Read speed	85/s

Analog output

Use the two electronically calibrated analog outputs to source bias voltages to your device under test, to control your analog programmable power supplies, or use the outputs as setpoints for your control systems. The outputs are programmed directly in volts, either from the front panel or from the bus.

Analog output

DAC 1, 2	± 12 V, nonisolated
Resolution	1 mV
IOUT	10 mA max
Settling time	1 ms to 0.01% of output
Accuracy	\pm (% of output + mV)
1 year ± 5 °C	0.25% + 20 mV
Temp. coefficient	\pm (0.015% + 1 mV)/ °C

Rack mounting and dimensions

To rack mount a single instrument, order adapter kit 5063-9240 (Option 1CM).

To rack mount two instruments side-by-side, order lock-link kit 5061-9694 and flange kit 5063-9212.

To install one or two instruments in a sliding support shelf, order shelf 5063-9255, and slide kit 1494-0015 (for single instrument, also order filler panel 5002-3999).

Ordering Information

Mainframe

- 34970A** Data Acquisition/Switch Unit with RS-232 and GPIB
- 34972A** Data Acquisition/Switch Unit with LAN and USB

Both mainframes include internal 6½ digit DMM, Operating and Service Manuals (on CD ROM), Test Report, power cord, and Quick Start package (includes Agilent Benchlink Data Logger 3 software, thermocouple, and screwdriver). Modules are purchased separately and are required to operate.

- Option 001** Delete Internal DMM
Same as above but deletes DMM and Quick Start package. Order 34970-80010 to retrofit DMM at a later time.
- Option 1CM** Rack mount kit
- Option A6J** ANSI Z540 compliant calibration
- Option 0B0** Delete manual set
- Option AB0** Taiwan: Chinese manual
- Option AB1** Korea: Korean manual
- Option AB2** China: Chinese manual
- Option ABA** English: English manual
- Option ABD** Germany: German manual
- Option ABE** Spain: Spanish manual
- Option ABF** France: French manual
- Option ABJ** Japan: Japanese manual
- Option ABZ** Italy: Italian manual

Modules

- 34901A** 20-Channel armature multiplexer
- 34902A** 16-Channel reed multiplexer
- 34903A** 20-Channel actuator/general purpose switch
- 34904A** 4 x 8 Two-wire matrix switch
- 34905A** Dual 4-Channel RF multiplexer, 50 Ohms
- 34906A** Dual 4-Channel RF multiplexer, 75 Ohms
- 34907A** Multifunction module
- 34908A** 40-Channel single-ended multiplexer

Accessories

- 34830A** Benchlink Data Logger Pro Software optional software package that adds limit checking and decision making for more complex applications
- 34307A** 10-pack of J-type thermocouples
- 34308A** 5-pack of 10 kΩ thermistors
- 34161A** Accessory pouch
- 34131A** Hard carrying case (transit case)
- E5810A** LAN/GPIB gateway for use with 34970A
- 82357B** USB/GPIB converter for use with 34970A
- 34970-80010** DMM field installation kit. Fully calibrated with test report and Quick Start kit
- 34905-60001** Kit of 10 SMB-to-BNC adapter cables, 50 Ω
- 34906-60001** Kit of 10 SMB-to-BNC adapter cables, 75 Ω

USB adaptors—If you need to bring your USB memory port to the front panel you may consider a USB adapter such as the **USBAM-USBAM from VPI** or the **ECF504-UABS from L-COM**.

Related Literature

	Pub number
<i>Agilent 34830A BenchLink Data Logger Pro Software for 34970A</i>	5989-7622EN
<i>Practical Temperature Measurements, application note</i>	5965-7822E
<i>Agilent 34980A Multifunction Switch/Measure, data sheet</i>	5989-1437EN
<i>Making High Accuracy Temperature Measurements with the 34970A</i>	5988-8152EN

To find more application notes or product demos see the product Web pages at:

- www.agilent.com/find/34972A
- www.agilent.com/find/34970A

Remove all doubt

Our repair and calibration services will get your equipment back to you, performing like new, when promised. You will get full value out of your Agilent equipment throughout its lifetime. Your equipment will be serviced by Agilent-trained technicians using the latest factory calibration procedures, automated repair diagnostics and genuine parts. You will always have the utmost confidence in your measurements.

Agilent offers a wide range of additional expert test and measurement services for your equipment, including initial start-up assistance onsite education and training, as well as design, system integration, and project management.

For more information on repair and calibration services, go to

www.agilent.com/find/removealldoubt

Agilent Email Updates

www.agilent.com/find/emailupdates

Get the latest information on the products and applications you select.

www.lxistandard.org

LXI is the LAN-based successor to GPIB, providing faster, more efficient connectivity. Agilent is a founding member of the LXI consortium.

Agilent Channel Partners

www.agilent.com/find/channelpartners

Get the best of both worlds: Agilent's measurement expertise and product breadth, combined with channel partner convenience.

Windows, MS Windows, Windows Vista and Windows NT are U.S. registered trademarks of Microsoft Corporation. Microsoft is a U.S. registered trademark of Microsoft Corporation. Adobe, the Adobe Logo, Acrobat and the Acrobat Logo are trademarks of Adobe Systems Incorporated. Pentium is a trademark of Intel Corporation in the U.S. and other countries. LabView is a registered trademark of Agilent Technologies, Inc.

www.agilent.com
www.agilent.com/find/34970A
www.agilent.com/find/34972A

For more information on Agilent Technologies' products, applications or services, please contact your local Agilent office. The complete list is available at:

www.agilent.com/find/contactus

Americas

Canada	(877) 894-4414
Latin America	305 269 7500
United States	(800) 829-4444

Asia Pacific

Australia	1 800 629 485
China	800 810 0189
Hong Kong	800 938 693
India	1 800 112 929
Japan	0120 (421) 345
Korea	080 769 0800
Malaysia	1 800 888 848
Singapore	1 800 375 8100
Taiwan	0800 047 866
Thailand	1 800 226 008

Europe & Middle East

Austria	43 (0) 1 360 277 1571
Belgium	32 (0) 2 404 93 40
Denmark	45 70 13 15 15
Finland	358 (0) 10 855 2100
France	0825 010 700*
	*0.125 €/minute
Germany	49 (0) 7031 464 6333
Ireland	1890 924 204
Israel	972-3-9288-504/544
Italy	39 02 92 60 8484
Netherlands	31 (0) 20 547 2111
Spain	34 (91) 631 3300
Sweden	0200-88 22 55
Switzerland	0800 80 53 53
United Kingdom	44 (0) 118 9276201

Other European Countries:

www.agilent.com/find/contactus

Revised: October 1, 2009

Product specifications and descriptions in this document subject to change without notice.

© Agilent Technologies, Inc. 1998, 2000, 2004, 2005, 2009
Printed in USA, November 20, 2009
5965-5290EN

Agilent Technologies