1659 RLC Digibridge®

Instruction Manual

FORM 1659-0120-02/Bl

®QuadTech, Inc., 1992 5 Clock Tower Place, 210 East Maynard, Massachusetts, U.S.A. 01754 March, 2000

 Telephone
 978-461-2100

 Sales
 800-253-1230

 Facsimile
 978-461-4295

 Website
 www.quadtech.com

The material in this manual is for informational purposes only and is subject to change, without notice. QuadTech assumes no responsibility for any enor or for consequential damages that may result from the misinterpretation of any procedures in this publication.

Contents

Specifications Warranty Introduction -Section 1 Installation -Section 2 Operation -Section 3 Theory -Section 4 Service -Section 5 Parts Lists and Diagrams -Section 6

Product will be marked with this symbol (ISO#3684) when it is necessary for the user to refer to the instruction manual in order to prevent injury or equipment damage.

Product marked with this symbol (IEC417) indicates presence of direct current.

Instruction Manual Changes

These supplementary pages contain information of improvements or modifications not documented in the current manual. All references to GenRad in the manual now apply to QuadTech, Inc.

Page iv -Table of Contents (Parts Lists and Diagrams -Section 6)

Power supply assembly, board layout and schematic (pages 6-13 & 6-14) replaced by Power supply assembly part number 700011.

Page ix -Specifications (Environment, Power Requirements & Weight)

Power should be 90 -250Vac, 50 -60 Hz. Voltage switching is automatic and no longer selected by rear panel switch. 60 watts maximum. Weight should be 10 lbs. (4.5 kg) net, 15 lbs. (6.8 kg) shipping.

Environment reads, Altitude < 2000m, Installation Category 1, Pollution Degree 1

Page 1-2 - Paragraph 1.2.1,1659 RLC Digibridge

Voltage switching is automatic and no longer selected by rear panel switch.

Page 1-7 -Figure 1-2, Rear Controls and Connectors

Rear view should show new power supply assembly (PN 700011) without line-voltage switch.

Page 1-7- Table 1-2, Rear Connectors and Controls

Ref No.1 -=-== External bias connector receives cable (1658-2450, supplied). Fuse is 2/10A, 250V, 3AG Type, Fast Blow. Replace only with the same type and rating. Ref No. 3 -Air filter has been deleted.

• Ref No. 5 - Fuse is 6/10A, 250V, 3AG Type, Slow Blow. Replace only with the same type and rating. To replace, remove fuse drawer by pressing up on release tab.

Ref No. 6 -Line-voltage switch has been deleted, power input is from 90 -250Vac.

Page 1-10 - Table 1-3, Accessories and Options

A quantity of two spare fuses are supplied, 6/10A, 250V, 3AG Type, Slow Blow (QuadTech part number 5330-1100)

Bias cable (1658-2450) is supplied with built-in fuse. A quantity of one spare fuse is supplied, 2/10A, 250V, 3AG Type, Fast Blow (QuadTech part number 5330-3200)

Page 2-1 - Safety Inspection

 $\angle ! \$ Before operating the instrument inspect the power inlet module on the rear of the unit to ensure that the **properly rated fuse is in place**, otherwise damage to unit is possible. Fuse is 6/10A, 250V, 3AG Type, Slow Blow.

The 1659 is shipped with a standard U.S. power cord, QuadTech PN 4200-0300 (with Belden SPH-386 socket or equivalent, and 3 wire plug conforming to IEC 320) or an approved international cord set. Make sure the instrument is only used with these or other approved international cord sets, which ensures the instrument is provided with connection to protective earth ground.

Instruction Manual Changes (continued)

In all installations the instrument should be positioned with consideration for ample air flow to the side and rear panel ventilation holes. An open space around the instrument of at least 3 inches (75mm) is recommend. The surrounding environment should be free from excessive dust to prevent contamination of electronic circuits.

WARNING

If this instrument is used in a manner not specified in this manual protection to the operator and equipment may be impaired.

Page 2-2 - Power-Line Connection

Power line switch for 115V or 230V operation has been removed, switching is automatic for voltages between 90 -250Vac.

Figure 2-2 does not apply. Only certified line cords which comply with IEC 227 or IEC 245 should be used. **Page 3-1 -Paragraph 3.1.2 Startup, step a .**

Power line switch for 115V or 230V operation has been removed, switching is automatic.

Page 5-3 - Paragraph 5.3, Repair and Replacement of Circuit Boards

Contacts for QuadTech: Sales & Service 800-253-1230 Technical Assistance 978-461-2100

Page 5-4 - Table 5-1, Caution Note

Power line switch for 115V or 230V operation has been removed, switching is automatic.

Page 5-7 -Figure 5-1, Rear and Bottom View

Rear view should show new power supply assembly (PN 700011) without line voltage switch.

Page 5-8 - A Pargraph 5.5, Disassembly and Access

• Power Supply Assembly shown in Figure 5-3, PN 1689-2005, has been replaced by Power Supply Assembly, PN 700011.

Page 5-12 - Paragraph 5.5.1, Disassembly of 1659 Digibridge, step h and i

Delete step h, there is no longer a protective cover. CAUTION note does not apply, the fan has been removed.

Step i, the 700011 power supply is secured by only 4 screws rather than 5.

Page 5-13 -Figure 5-6, Removal of Power Supply Assembly

Power Supply Assembly shown, PN 1689-2005, has been replaced by Power Supply Assembly, PN 700011.

Instruction Manual Changes (continued)

Page 5-18 -Instrument Cleaning Instructions

Monthly (more or less depending on usage) the built-in test fixture should be cleaned with a soft brush and isopropyl alcohol. Avoid getting excess alcohol on instrument paint surfaces, otherwise damage to the finish can result. For additional instrument cleaning instructions refer to paragraph 5.6.1 (Care of the Test Fixture) and paragraph 5.6.3 (Care of the Display Panel).

Page 5-19 - Paragraph 5.6.2, Cleaning the Air Filter

Delete paragraph, air filter has been removed.

Page 5-27 - Paragraph 5.7.4, Power Supply

Trouble analysis procedure does not apply to the new Power Supply Assembly, PN 700011.

Page 6-2 -Figure 6-2, Rear View

Rear view should show new power supply assembly (pN 700011) without line-voltage switch.

Page 6-3 - Mechanical Parts List, Rear

Items 4 through 7 (power connector, fuse extractor post, line voltage switch and cover) deleted on new power supply assembly.

Page 6-13 & Page 6-14 -Parts Lists and Diagrams

Power Supply Assembly shown, PN 1689-2005, has been replaced by Power Supply Assembly, PN 700011. The 700011 Assembly must be repaired by module exchange.

Table of Contents

SPECIFICATIONS	v
WARRANTY	x
INTRODUCTION — SECTION 1	
1.1 Purpose	1 - 1
1.2 General Description	1 - 2
1.2.1 1659 RLC Digibridge	1-2
1.2.2 Interface Options	1 - 2
•	1 - 2
1.3 Controls, Indicators, Connectors	
1.4 Accessories	
Condensed Operating Instructions	
INSTALLATION - SECTION 2	
2.1 Unpacking and Inspection	
2.2 Dimensions	2 - 1
2.3 Power-Line Connection	2 - 2
2.4 Line-Voltage Regulation	2-3
2.5 Test-Fixture Connections	
2.6 Bias Voltage for the DUT	
	2 - 3
	2-3
2.7 Handler Interface (Optional).	
2.7.1 Interface via IEEE-488 Bus	
2.7.2 Timing	2-6
2.8 IEEE-488 Interface (Option)	
•	2-8
	2-9
2.8.3 Signal Identification	
	2-10
2.9 Environment	2 - 13
OPERATION - SECTION 3	
3.1 Basic Procedure	3 - 1
3.1.1 General	3-1
	3-1
3.1.3 Zeroing	3-2
3.1.4 Routine Measurement	3-3
	3-4
3.2.1 General	3-4
3.2.2 Using Integral Test Fixture	
3.2.3 Using Test Fixture Adaptors	
3.2.4 1689-9600/-9605 Remote TF	
3.2.5 1688-9600 Extender Cable	3-8
0.2.0 1000-3000 Extender Cabie	50

3.2.6 1657-9600 Extender Cable	3-9
3.2.7 Effects Cable/Fixture Cap.	3 - 9
3.2.8 The 1689-9603 Tweezers	3-10
3.2.9 1689-9606 Kelvin Clip Cable	3 - 11
3.3 Measurement Parameters, etc	
3.3.1 Parameters $R/Q, L/Q, C/D, C/R$	
3.3.2 Equivalent Circuits	3 - 13
3.3.3 Results Displayed	3 - 15
3.3.4 Units, Multipliers	3-16
	3 - 17
3.4.1 Test Frequency	3 - 17
3.4.2 Test Voltage	3-17
3.4.3 Other Conditions	3-18
	3-18
3.5.1 General	3-18
3.5.2 Measure Rate Selection	3-19
3.5.3 Measure Mode/Display Select	
3.5.4 Ranges, Range Changing, etc.	3-19
3.5.5 Time Required. Averaging	3 - 21
3.5.6 Time Required. IEEE-488	3 - 21
	3-22
3.6.1 General	3-22
3.6.2 Averaging-Improve Accuracy	
3.6.3 Accuracy Inhancement, etc.	3 - 23
3.6.4 Accuracy-Holding Range	3 - 23
	3-24
3.7.1 Internal Bias	3-24
3.7.2 External Bias	3-24
3.8 Bin Sorting & GO/NO-GO Results	3-26
3.8.1 Introduction to Binning	3-26
3.8.2 Sorting Methods	3-27
3.8.3 Limit Entry Procedure	3-28
3.8.4 Verification Nominal/Limit	3-31
3.8.5 Limit Meas/Bin Assignments	3-31
3.8.6 Summary on Limit Entries	3-32
3.9 Keyboard Lock, Function Map, etc.	
3.9.1 Keyboard Lock	3-33
3.9.2 Function Map	3-34
3.9.3 Summary of Interrogations	3-35
3.10 Operation With A Handler	3-35
3.11 Data Output/Progmm'g-IEEE-488	3-36
3.11.1 IEEE-488 Interface Unused	3-36
3.11.2 Talk-Only Use	3-36
3.11.3 Talk/Listen Use	3 - 41
3.11.4 Data Output in Binary Frm	

Table of Contents (continued)

3.12 Sample IEEE Programs	. 3 - 50
3.12.1 Programming Hints	3-50
3.12.1 Programming Hints 3.12.2 Hewlett Packard HP85	3-50
3.12.3 Capital Equip'mt.PC-488	
3.12.4 Nat'l Instru'mts GPIB-PCI	
3.13 Self Checks & Failure Displays	
3.13.1 Power-Up Self Check	
3.13.2 Failure Display/Sig.Overld	
3.13.3 Failure Display/Meas Cycle	
3.13.4 Failure Display/LC Resn'ce	23-23
THEORY CECTLONIA	
THEORY - SECTION 4	
4.1 Introduction	
4.1.1 General	4 - 1
4.1.2 Brief Description	4 - 1
	4 - 2
4.2 Principal Functions	
4.2.1 Elementary Measurement Crt	
4.2.2 Frequency & Time Source	4 - 5
4.2.3 Sine-Wave Generation	4 - 6
4.2.4 Dual-Slope Intg.Det/Conv.	4 - 6
SERVICE - SECTION 5	
5.1 Customer Service	. 5 - 3
5.2 Instrument Return	. 5 - 3
5.2.1 Return Material	5 - 3
5.2.2 Packaging	5 - 3
5.3 Repair/Replacement-Circuit Bds	5-3
5.4 Performance Verification	5-3
5.4.1 General	5-3
5.4.2 Performance Verif.Procedure	
5.5 Disassembly and Access	
5.5.1 Disassembly	5-8
5.5.2 Access	5-16
5.5.3 IEEE/Handler Int. Options	5-17
5.5.4 Removal Multiple-Pin Pkgs.	
5.6 Periodic Maintenance	
5.6.1 Care of the Test Fixture	5-18
5.6.2 Cleaning the Air Filter	5-19
5.6.3 Care of the Display Panel	5-19
	. 5 - 20
5.7.1 General	5-20
5.7.2 Power-Up Self Check, etc.	5 - 22
5.7.3 Battery & Fuse Replace'mt	5-26
5.7.4 Power Supply	5-27
5.7.5 Sinewave Generator Checks	J 4 4
5.7.6 Front End Amplifiers/SWs	5 - 28 5 - 29

5.8 Accuracy Verification	5-30
5.8.1 General	5-30
5.8.2 Capacitance Meas-Sm/Med C	5-31
5.8.3 Capacitance Meas-Lg.C,Rng4 🗧	5-34
5.8.4 Resistance Meas.Accuracy	5-36
5.8.5 Inductance Meas Accuracy	5-37
5.8.6 D-Measurement Accuracy	5-39
5.8.7 Limit Comparison Bins	5 - 41
5.9 Recalibration	5 - 43
5.9.1 Preparation	5-43
5.9.2 Zeroing	5-44
5.9.3 Recalibration for Range 4	5-44
5.9.4 Recalibration for Range 3	5 - 45
5.9.5 Recalibration for Range 2	5-46
5.9.6 Recalibration for Range 1	5-47
5.9.7 The K Factor Calibration	5-48
5.10 Internal Settings	5-51
5.10.1 Address IEEE488 Interface &	5 - 51
5.10.2 Making +5Volts Available	5-51

PARTS LISTS AND DIAGRAMS - SECTION 6

6.1 General	. 6 - 1
6.2 Reference Designations	. 6 - 1
	. 6 - 3
Figure 6-1 Front View	6 - 2
Figure 6-2 Rear View	6 - 2
Federal Supply Code for Mfg.	6 - 4
Figure 6-3 Main Bd, schm, sht1	6 - 5
Figure 6-4 Main Bd, layout sht1	6 - 6
Figure 6-5 Main Bd, layout sht2	6 - 7
Figure 6-6 Main Bd, schm, sht2	6-8
Figure 6-7 Main Bd, schm, sht3	6 - 9
Figure 6-8 Main Bd, schm, sht4	6-10
Figure 6-9 Main Bd, schm, sht5	6 - 11
Figure 6-10 Main Bd., schm, sht6	6 - 12
Figure 6-11 Main Bd., schm, sht7	6 - 12
Figure 6-12 Power Supply, asm	6 - 13
Figure 6-13 Power Supply, layout	6 - 14
Figure 6-14 Power Supply, schm	6-14
Figure 6-15 Display Bd, layout	6 - 15
Figure 6-16 Display Bd, sch.sht1	6-16
Figure 6-17 Display Bd, sch.sht2	6-17
Figure 6-18 I/O Option Bd, layout	6-18
Figure 6-19 I/O Option Bd, schm	6-19
Figure 6-20 Keyboard Mod, asm	6-20
Figure 6-21 Keyboard Indicators	6-20
Figure 6-22 Keyboard, schematic	6 - 21

Specifications

1659 RLC Digibridge

MEASUREMENT PARAMETERS and MODES

Series or parallel Rand Q, L and Q or C and D selected by the EQUIVALENT CIRCUIT key and the R/Q, L/Q and C/D keys. Continuous, triggered (single) or averaged (set of 10) measurements selected by the MODE key. The START button iniatiates triggered or averaged measurements. Parameter selection is initially made automatically based on the DUT being measured. Automatic selection is inhibited once a specific parameter key has been selected by the user.

DISPLAYS: LED-TYPE NUMERICAL

When the MEASURE function has been selected, either VALUE or BIN NO. may be displayed. The VALUE display provides five digits for measured R, L or C value and four digits for D or Q with automatically positioned decimal points, units of measurement and minus signs when appropriate. The BIN NO. display provides a single digit bin assignment number based on the measured value and user entered bin limits. When the ENTER function has been selected, the display will indicate either the nominal RLC value or bin limits, entered or recalled by the user.

MEASUREMENT RATES

Approximately 2, 4 and 8 measurements/second for the three keyboard MEASURE RATE selections SLOW, MEDIUM and FAST.

TEST FREQUENCIES

There are four test frequencies: 100Hz, 120Hz, 1kHz or 10kHz, selected by the SHIFT and FREQUENCY keyboard buttons. Frequency accuracy is .01%

APPLIED VOLTAGE

Ac test signal is 0.3 V rms maximum. Internal dc bias is 2 V. External dc bias of up to 60 V may be applied.

CHARGED CAPACITOR PROTECTION

The instrument is protected from damage due to the connection of capacitors with up to one joule of stored energy.

CALIBRATIONS

An OPEN circuit zero calibration can be performed to remove the effects of stray capacitance and conductance shunting the internal test fixture or any other fixture or cable connection. A similar SHORT circuit zero calibration can be performed to remove the effects of resistance and inductance in series in the test connections. New zero calibrations should be made to obtain best accuracy whenever the test frequency or the fixture geometry is changed. A complete recalibration of the internal standards for each measurement range may be performed by using the optional 1689-9604 Calibration Kit.

RLC and DQ RANGES

The table below gives the overal display ranges for the two quantities measured at the same time.

Parameters	RLC Ranges	DQ Ranges
R and Q	.00001 ohm to 99999 Mohm	.0001 to 9999
L and Q	.00001 mH to 99999 H	.0001 to 9999
C and D	.00001 pF to 99999 mF	.0001 to 9999

Measurement range is automatically set by the unit for best accuracy and resolution. Automatic ranging can be inhibited by the keyboard's RANGE HOLD key.

RLC and DQ ACCURACY

The table below gives the RLC and DQ accuracy for measurements made at the SLOW rate. The RLC accuracy given is valid when the phase angle of the component measured is low (Q of R < 0.1, Q of 1 > 10 or D of C < 0.1). Additional factors are given below the table for other conditions.

Each RLC accuracy expression has three terms: the basic accuracy (0.1% of reading), an added fixed error which dominates when measuring very low values and an added % error term which dominates when measuring very high values.

The DQ error is fixed (i.e., not a percent), and the expression given holds over the RLC ranges where the added low value or high value RLC error terms are negligible.

These accuracy specifications assume that an OPEN and SHORT zeroing calibrations have been made at the selected test frequency.

RLC Accuracy

Parameters & Freq	Basic Accuracy		ange Terms High End	DQ Accuracy
· · · · · · · · · · · · · · · · · · ·				
R & Q,100 & 120 Hz	+/-0 . 1%	+ 1 mohm +	R/20 Mohm $%$	$0.0005(1 + Q^2)$
R & Q, 1kHz	+/-0.1%	+ 1 mohm +	R/20 Mohm %	$.0005(1 + Q^2)$
R & Q, 10 kHz		+ 1 mohm +		$.001(1 + Q^2)$
L & Q, 100 & 120Hz	+/0.1%	+ 1.0 uH +	L/20kH %	$.0005(1 + Q^2)$
L & Q, $1 kHz$	+/-0.1%	+ 0.1 uH +	L/2kH %	$.0005(1 + Q^2)$
L & Q, 10kHz	+/-0.1%	+ 0.02 uH +	L/50H %	$.001(1 + Q^2)$
C & D, 100 & 120Hz	+/-0.1%	$+ 2 \mathrm{pF} +$	C/20 mF %	$.0005(1 + D^2)$
C & D, 1kHz	+/-0.1%	+ 0.1 pF +	C/2mF %	$.0005(1 + D^2)$
C & D, 10kHz	+/-0 . 1%	$+ 0.01 \mathrm{pF} +$	C/50uF %	$.001(1 + D^2)$

MEASUREMENT RATE FACTOR

Multiply both RLC and DQ accuracy specifications by the following based on selected measurement speed:

SLOW: 1 MEDIUM: 2 FAST: 5

HIGH D and LOW Q EFFECTS ON RLC ACCURACY

Multiply the above RLC accuracy specifications as follows:

If Q of R is > 0.1, multiply the R accuracy by (1 + Q)If Q of L is < 10, multiply the L accuracy by (1 + 1/Q)If D of C is > 0.1, multiply the C accuracy by (1 + D)

where D and Q are absolute values (minus sign removed).

DQ ACCURACY AT EXTREME RLC RANGE

When a High End or Low End RLC error term is not small compared to the basic 0.1% accuracy, multiply the above D or Q accuracies by the RLC accuracy (in percent) divided by 0.1%

SORTING

10 Bins: 8 pairs of RLC limits, one DQ limit, one fail bin. GO/NO-GO lights.

DUT CONNECTIONS

There is a built-in test fixture which will accept most common axial and radial leaded components. Four terminal (Kelvin) connections are made to the DUT.

KEYBOARD LOCK

The keyboard can be locked to prevent inadvertent changes to test conditions and sorting routines.

PARAMETER STORAGE

All keyboard setting and programmed nominal values and bin limits can be stored in non-volatile memory for automatic reentry upon power-up.

SELF-CHECK DIAGNOSTICS

Self-tests are performed during power-up to verify proper operation and validity of calibration. Coded error signals on the display notify the operator if a problem is encountered.

INTERFACE OPTION

IEEE-488 Bus and Handler Interface Option (1658-9620).

IEEE-488 Bus:	All keyboard functions are programmable from the bus except for external bias control and internal standard recalibration. All RLC, DQ and bin data are available as outputs to the bus. Output data format is ASCII or Binary. The following functions, per IEEE-488, have been implemented:
	 AH1 Acceptor Handshake (Listener) SH1 Source Handshake (Talker) T5 Talker with normal and talk only modes (switch selectable).
	L4 Listener SR1 Service Request RL2 Remote/Local
	PPO No Parallel Poll DC1 Device Clear DT1 Device Trigger CO No controller functions
Handler Outputs:	Sorting results; Bins 0 thru 9 (10 lines) ACQ OVER; (1 line) indicates end of data acquistion (component can be moved without affecting measurement results) EOT; (1 line) indicates end of test and that valid bin numbers for sorting are available. Outputs are active low (open collector drivers rated at 30 V max. Each will sink 16 mA at 0.4 V. External power and pull-up resistors are required.
Handler Inputs:	Start; (1 line) To initiate measurement. Input is active low ($0V \le v_1 \le 0.4V$, $+2.5V \le Vh \le +5V$)

ENVIRONMENT

Operating; 0 to 50 degrees C, < 85% RH Double specifications below 15 and above 35 degrees C. Storage; -40 to + 74 degrees C.

ACCESSORIES SUPPLIED

Power cord, axial-lead adaptors, bias cable and instruction manual.

ACCESSORIES AVAILABLE

IEEE/Handler Interface, 1658-9620 (see above) BNC Adaptor, 1689-9601 Extender Cable with alligator clips and banana jacks, 1657-9600 Extender Cable with Kelvin Clips, 1689-9606 Extender Cable with 874 connectors, 1688-9600 Extender Cable BNC to BNC, 1689-9602 SMD tweezers, 1689-9603 Remote Test Fixtures, 1689-9600 or 1689-9605 Calibration Kit, 1689-9604

POWER REQUIREMENTS

90 to 125 V or 180 to 250 Vac, 50 to 60 Hz. Voltage selected by rear panel switch. 50 W maximum.

MECHANICAL DIMENSIONS

(Wx H x D):	14.8" x 4.4" x 13.5" (375 x 112 x 343 nm)
Weight:	13 lbs. (5.9 kg) net, 18 lbs. (8.2 kg) shipping

Warranty

QuadTech warrants that Products are free from defects in material and workmanship and, when properly used, will perform in accordance with QuadTech's applicable published specifications. If within one (1) year after original shipment it is found not to meet this standard, it will be repaired, or at the option of QuadTech, replaced at no charge when returned to a QuadTech service facility.

Changes in the Product not approved by QuadTech shall void this warranty.

QuadTech shall not be liable for any indirect, special or consequential damages, even if notice has been given of the possibility of such damages.

This warranty is in lieu of all other warranties, expressed or implied, including, but not limited to any implied warranty or merchantability or fitness for a particular purpose.

SERVICE POLICY

QuadTech policy is to maintain product repair capability for a period of five (5) years after original shipment and to make this capability available at the then prevailing schedule of charges.

Introduction – Section 1

1.1	PURPOSE	-	1 - 1
1.2	GENERAL DESCRIPTION		1 - 2
1.2	CONTROLS, INDICATORS, AND CONNECTORS		1 - 3
1.4	ACCESSORIES		1 - 9
	CONDENSED OPERATING INSTRUCTIONS		1 - 12

1.1 PURPOSE

The 1659 RLC Digibridge is a microprocessor- controlled, automatic, programmable RLC measuring instrument that provides accurate measurement, convenience, speed, and reliability at low cost. Limit comparison, binning, and internal bias are provided; four test frequencies are available for selection. With an interface option, the Digibridge tester can communicate with other equipment and respond to remote control.

The verstaile, built--in test fixture, lighted keyboard, and informative display panel makes the Digibridge tester convenient to use. Measurement results are clearly shown with decimal points and units, which are automatically presented to assure correctness. Display resolution is 5 full digits for R, L, and C and 4 full digits for D and Q.

The basic accuracy is 0.1 %. Long-term accuracy and reliability are assured by the measurement system, which makes these accurate analog measurements over many decades of impedance without any critical internal adjustments. Calibration to account for any change of test--fixture parameters is semiautomatic; the operator needs to provide only open-circuit and short--circuit conditions in the procedure. The Digibridge tester normally autoranges and automatically identifies the principal measurement parameter.

The test fixture, with a pair of plug-in adaptors (supplied), receives any common component part (axial-lead or radiallead), so easily that insertion of the device under test (DUT) is a one-hand operation. True 4-terminal connections are made automatically. Extender cables are available for measurements at a moderate distance from the instrument. They are optional for the 1659 (which has a built--in test fixture, but requires extension typically for bulky components or parts in an automatic handler).

Limit comparisons facilitate sorting into 8 GO and 2 NO-GO bins.

Selectable test conditions include:

4 Test frequencies (100 Hz, 120 Hz, 1kHz, and 10 kHz) Measurement speeds up to 8 per second. Measurement routine with averaging of 10 measurements. Displays: measured values, GO/NO-GO, binning. Automatic output of value, bin number, via IEEE-488 bus when this option is used. Bias can be applied to capacitors being measured, either by programming the selection of an internal supply (2 V) or by sliding a switch to connect an external voltage source (up to 60 V).

The IEEE/Handler option provides full "talker/listener" and "talker only" capabilities consistent with the standard IEEE-488 bus. (Refer to the IEEE Standard 488-1978, Standard Digital Interface for Programmable Instrumentation. See para 2.8, in Section 2.) A separate connector also interfaces with component handling and sorting equipment.

1.2 GENERAL DESCRIPTION

1.2.1 1659 RLC Digibridge

Convenience is enhanced by the arrangement of test fixture and controls on the front ledge, with all controls for manual operation arranged on a lighted keyboard. Above and behind them, the display panel is inclined and recessed to enhance visibility of digital readouts and indicators. These indicators and those at the keyboard serve to inform and guide the operator in manipulating the simple controls, or to indicate that remote control is in effect.

The 1659 instrument stands on a table or bench top. The sturdy metal cabinet is durably finished, in keeping with the long-life circuitry inside. Glass-epoxy circuit boards interconnect and support high-quality components to assure years of dependable performance.

Adaptability to any common ac power line is assured by the removable power cord and the convenient linevoltage switch. Safety is enhanced by the fused, isolating power transformer and the 3-wire connection.

1.2.2 Interface Options

The IEEE/Handler interface option adds I/O capabilities to the instrument, enabling it to control and respond to parts handling/sorting equipment. Also (via separate connector) either option can be connected in a measurement system using the IEEE-488 bus. Either "talker/listener" or "talker only" roles can be performed by the Digibridge, by switch selection.

1.2.3 References

Electrical and physical characteristics are listed in Specifications at the front of this manual. Interface connections and instrument dimensions are given in Installation, Section 2. Controls are described below in Section 1; their use, in Operation, Section 3. A functional description is given in Theory, Section 4.

1.3 CONTROLS, INDICATORS, AND CONNECTORS

Figure 1-1 shows the controls and indicators on the front of the 1659 instrument. Table 1-1 identifies them with descriptions and functions.

Similarly, Figure 1-2 shows the controls and connectors on the rear of the 1659 and Table 1-2 identifies them.

Figure 1-1. Front controls and displays. Upper illustration: 1659 RLC Digibridge@. Lower illustration: keyboard detail.

Table 1-1 FRONT CONTROLS AND INDICATORS

	g.1-1 f No. Name	Description	Function
1	RLC display	Digital display, 5 numerals with decimal points and negative sign (-) when applicable	Display of principal measured value. If function is MEASURE and display selection is VALUE, number indicates R, L, or C. If display selection is BIN No., indicates bin assignment of measured DUT. If function is ENTER, displays are indications of programmed entries, or status in calibration sequences.
2	Units and multipliers	Light-spot (LED) indicators	Indicates measurement units associated with RLC display.
3	QD display	Digital display, 4 numerals with decimal points and negative sign (-) when applicable	If function is MEASURE, display of secondary measured value or (if display is BIN NO.) blank. If function is ENTER, RLC and QD displays together indicate programmed entries or status in calibration sequences.
4	POWER switch	Pushbutton (push again to release)	Switches the Digibridge ON (button in) and OFF (button out). OFF position breaks both sides of power circuit.
5	a). Display panel indicators	Light-spot (LED) indicators	RANGE HELD indicates that autoranging is disabled.
	b).	Light-spot (LED) indicators	Indicates display parameter selected, RLC measurement or bin assignment for principal display or QD for secondary display.
	c) .	Light-spot (LED) indicators	Indicates test frequency selected, 100 Hz through 10 kHz.
6	Test fixture	Pair of special connectors; each makes dual contact with inserted wire	Receives radial-lead DUT, making 4-terminal connection automatically. Adaptors (supplied) make similar connection with axial-lead DUT. Extension cables (5-terminal) are available.
7	Reference card	Captive pull-out card	Handy reference information for basic operation: zeroing, making measurements, programming test conditions, limit entry, and bin sorting.

Table 1-1 (continued) FRONT CONTROLS AND INDICATORS

Fig. 1-1 Ref No. Name	Description	Function
8 Keyboard	Group of keys, indicators, and 2 other switches	Manual programming and control. Refer to items 10 through 22 for more detail.
9 Programming keys	Set of 16 keys, labeled with white and yellow	Multipurpose input of programming instructions, selections, and data. Dual purposes of keys are indicated by color: White labels apply normally. Yellow labels apply immediately after you press and release the [SHIFT] key.
10 thru 13, 19, and 21 (See below.)	Each key has associated LED indicators	Make selection by pressing key repeatedly until the desired condition is indicated at right of the key.
10 [FUNCTION] key	Indicators MEASURE and ENTER.	Selection of function. MEASURE enables measurements and some routines that cannot be done in ENTER, such as "zero" calibrations, keyboard lock or unlock, and part of full recalibration. ENTER enables programming of nominal value and binning instructions. Note: Either function allows selection of hold range internal bias, parameter, equivalent circuit, mode (measure mode), measure rate, and display.
11 [MODE] key	Indicators: CONT, TRIGGERED, AVG	Measurement mode selection: CONT, continuously repeating measuremen TRIGGERED, single measurement initiated by START button or input signal; AVG, reading indicates average of 10 measurements.
12 [MEASURE RATE] key	Indicators: SLOW, MED, FAST.	Selection of measurement speed as indicated. Speed is also affected by many other choices described in paragraph 3.5. Use SLOW for better accuracy; use FAST for speed.
13 [DISPLAY] key	Indicators: VALUE, BIN NO.	Selection of displays for MEASURE function; refer to items 1, 2, and 3 fo description of displays.

Table 1-1 (continued) FRONT CONTROLS AND INDICATORS

-	. 1-1 No. Name	Description	Function.
14	BIAS ON indicator	LED indicator	Indicates that internal bias is on, or the EXTERNAL BIAS switch is ON.
15	EXTERNAL BIAS switch	Slide switch, 2 positions: ON, OFF	To connect and disconnect the external bias circuit (rear connector, cable supplied).
16	GO/NO-GO indicators	Pair of LED indicators	GO means measured value is acceptable, based on the limits previously stored. (See paragraph 3.8.) NO-GO means RLC or QD value or both are unacceptable. Indicator remains lighted during next measurement.
17	START button	Pushbutton switch.	Starts measurement sequence (aborting any measurement that may be in process). Normally used in TRIGGERED measure mode.
18	REMOTE CONTROL indicator	LED indicator	Indicates when remote control is established by external command. (Functions only if the IEEE/Handler interface option is installed.)
19	EQUIVALENT CIRCUIT key	Indicators: SERIES and PARALLEL	Selection of equivalent circuit. Measured principal R, L, C depend on this selection.
20	SHIFT key	Key labeled SHIFT	Pressing this shifts the role of any key labeled with both white and yellow FROM the white TO the other label. Do NOT hold the [SHIFT] key down; press it first, then the other key.
21	Parameter keys	Set of 3 keys, labeled: R/Q, L/Q, C/D	Selection of principal measurement parameter R, L, or C with secondary parameter Q or D. Repeated pushing of any one parameter key (in ENTER mode) changes range in sequence 4 3 2 1 4 and hence measurement units.
22	RANGE HOLD key	Key labeled: RANGE HOLD	Pressing this inhibits autoranging and holds the present range, range hold indicator will be lit.

Figure 1-2. Rear controls and connectors, 1659 RLC Digibridge®.

Table 1-2REAR CONNECTORS AND CONTROLS

	g.1-2 f No. Name	Description	Function
1	EXTERNAL BIAS connector	Connector, 2 pins, labeled 60 V max, 200 mA max, +	Receives cable (1658-2450, supplied) for external bias supply. Observe the voltage and current limits and polarity.
2	TALK switch*	Toggle switch.	Selection of mode for IEEE-488 interface: TALK/LISTEN or TALK ONLY, as labeled.
3	Air filter	Porous plastic sponge	To prevent dirt from entering inlet vent.

Table 1-2 REAR CONNECTORS AND CONTROLS (continued)

-	. 1-2 No. Name	Description	Function
4	Power connector labeled 90-125 V, 180-250 V, 50-60 Hz, etc.	Shrouded 3-wire plug, conforming to International Electrotechnical Commission 320.	Ac power input. Use appropriate power cord, with Belden SPH-386 socket or equivalent. The GenRad 4200-0300 power cord (supplied) is rated for 125 V.
5	Fuse (labeled 250 V, 6/10 A, SLOW BLOW)	Fuse in extraction post holder	Short circuit protection. Use Bussman type MDL or equivalent fuse, 6/10 A, 250 V rating.
6	Line-voltage switch	Slide switch. Upper position: 90 to 125 V; lower position, 180 to 250 V.	Adapts power supply to line-voltage ranges, as indicated. To operate, use a small screw driver, not a sharp object.
7	Vent	Air passage	Ventilation
8	HANDLER INTERFACE connector*	Socket, 24-pin; receives Amphenol "Microribbon" plug P/N 57-30240 (or equiv).	Connections to component handler (outputs are bin numbers and status; input is a "start" signal).
9	Vent	Air passage	Ventilation
10	IEEE-488 INTERFACE connector*	Socket, 24-pin. Receives IEEE-488 interface cable. (See para 2.8).	Input/output connections according to IEEE Std 488-1978. Functions: complete remote control. Output of selected results, with or without controller.
11	Fuse (1/4 amp)		

* TALK switch and 24-pin connectors are supplied with the interface option only.

1.4 ACCESSORIES

GenRad makes several accessories that enhance the usefulness of each Digibridge. The axial-lead adaptors (provided) convert the test fixture to a configuration well suited for axial-lead components. A choice of extender cables facilitates making connection to a parts handler or to any DUT that does not readily fit the test fixture.

Extender cables are available with your choice of banana plugs, BNC, or type 874 connectors. Each cable branches into 4 parts, for true 4terminal connections (and guard) to the device being measured, without appreciable reduction in measurement accuracy. A remote test fixture is available to receive hand-inserted components at a distance from the Digibridge.

Other useful accessories are offered. Refer to Tables 1-3, 1-4 and inquire at the nearest Digibridge Technical Support Center. (Refer to the back of this manual.)

NOTE

The GenRad line of Digibridge test fixtures, adaptors, and other accessories does continue to be improved and expanded. Inquire periodically at your local GenRad sales office for the latest information.

Table 1-3 ACCESSORIES AND OPTIONS FOR 1859 RLC DIGIBRIDGE®

Quantity	Description	Part Number		
1 supplied	Power cord, 200 cm (6.5 ft) long, 3-wire, AWG No. 18, with molded connector bodies. One end, with Belden SPH-386 socket, fits instrument. Other end conforms to ANSI standard C73.11-1966 (125 V max).	4200-0300		
2 supplied	Test-fixture adaptors, for axial-lead parts. Replacements available: set of 4 adaptors.	1657-5995		
1 supplied	Bias cable, with built-in fuse, to connect bias supply and switching circuit.	1658-2450		
1 recommended	IEEE-488/handler interface option retrofit (plug-in).	1658-9620		
1 recommended	Tweezers, for handling and measuring chip components with terminals on opposite faces. BNC connectors; 127-cm (50-inch) cable. Use with adaptor 1689-9601.	1689-9603		
1 recommended	Extender cable for connection to parts handler, large or remote DUT, custom test fixture, etc. Length 100 cm (40 in.). One end fits test fixture of Digibridge; other end terminates in 5 stackable banana plugs.	1657-9600		
1 recommended	Test-fixture adaptor, for BNC cable.	1689-9601		
1 recommended	BNC cable assembly, 4 color coded cables with known "stray" parameters, 90 cm (36 in.) long.	1689-9602		
1 recommended	Remote test fixture (like the fixture on the Digibridge, adaptable in many ways), with BNC connectors. (Use 1689-9601 adaptor and 1689-9602 cable.)	1689-9600		

Table 1-3 (continued) ACCESSORIES AND OPTIONS FOR 1659 RLC DIGIBRIDGE

Quantity	Description	Part Number
1 recommended	Remote test fixture (like the 1689-9600); also has START bar, GO/NO-GO lights, which function only if the Digibridge has an interface option. Use 1689-9601 adaptor and 1689-9602 cable (as well as the 1689-2400 cable, included with this fixture).	1689-9605
1 available	Extender cable for connection to standards, large or remote DUT, custom test fixture, dielectric measurement cell, etc. Length 30 cm (12 in.). One end fits test fixture of Digibridge; other end terminates in four type 874 coaxial connectors.	1688-9600
l recommended	Kelvin Clip cable, for testing low impedance devices that have large or non-standard termination, such as electrolytic capacitors and inductors. BNC connectors; 127 cm (50 in.) cable. Use with adaptor 1689-9601.	1689-9606
1 recommended	Calibration kit, contains six Kelvin-connected references (four precision resistances, open, and short), that plug into the built-in or 1689-9600/9605 test fixture.	1689-9604

1 GENERAL INFORMATION

The 1659 RLC Digibridge⁶ is a microprocessor controlled, automatic RLC meter. It measures impedance of the device under test (DUT) and displays its parameters: *R*, *L* or *C* and *D*, or *Q*. A frontpanel keyboard is used to select and program measurement and test conditions. A test signal of 0.3 V at 100 Hz, 120 Hz, 1 kHz, or 10 kHz is applied to the device under test. (Default frequency is 1 kHz) Capacitors under test can be biased with 2 V (internal dc.) or up to 60 V (external source). Consult the instruction manual for details about operation, accuracy, specifications, and service.

2 START-UP

a Set line-voltage switch (rear panel) to power-line voltage.

b. If the Digibridge includes an optional IEEE-488 interface, set TALK switch (rear panel) to TALK ONLY (unless instructions are to be received through the IEEE-488 bus).

c. Switch EXTERNAL BIAS OFF (front panel).

d. Connect power cord to source of proper voltage.

e. Press POWER button "in". Self-check codes will show briefly.

f. Wait until keyboard lights indicate MEASURE, VALUE, SLOW, SERIES. If a fault is detected, measurements are blocked and an error code remains displayed. (See manual, paragraph 3.13.) If keyboard lights remain dark, keyboard is locked. To unlock it, see manual paragraph 3.9. To switch power off, press POWER button and release.

3 ZEROING

Before measurement, zero the Digibridge as follows:

a Open Circuit. The MEASURE keyboard light should be lit. Press [MODE] key to select TRIGGERED mode. If any test-fixture adaptors are to be used, install and position them for use. Be sure that test fixture is open circuited. Press keys: [C/D] [1] [6] [5] [9] [=] [SHIFT] [OPEN]. Keep hands and objects at least 10 cm (4 in.) from test fixture. Press START button. Wait for GO light

b. Short Circuit. Short the fixture with a clean copper wire (AWG 18 to 30). Press [1] [6] [5] [9] [=] [SHIFT] [SHORT]. Press START button. Wait for GO light.

Note: For best accuracy, repeat this procedure every day and after any change of test-fixture adaptors.

4 MEASUREMENT

 Verify or select measurement conditions as follows (indicated by keyboard lights); press the adjacent key to change a selection.

- Function: MEASURE ([FUNCTION] key)
- Display: VALUE ([DISPLAY] key)
- Measure rate: SLOW ([MEASURE RATE] key)
- Measure mode: TRIGGERED ([MODE] key)
- Equivalent circuit: SERIES ([EQUIVALENT CIRCUIT] key)

b. To measure C and D of a Capacitor (C Range .00001 pF to 99999 mF, D range .0001 to 9999): Press [C/D]. Place capacitor in test fixture. Press **START**. The RLC display shows C (series capacitance) and units (mF, μ F, nF, pF); the DQ display shows D (dissipation factor). If RLC is negative, DUT is inductive.)

c. To measure L and Q of an Inductor (L range .00001 mH to 99999 H, Q range .0001 to 9999): Press [L/Q]. Place inductor in test fixture. Press START. The RLC display shows L (series inductance) and units (mH, H); the DQ display shows Q (quality factor). (If RLC is negative, DUT is capacitive.)

d. To measure R and Q of a Resistor (R range.00001 Ω to 99999 M Ω Q range .0001 to 9999): Press [R/Q]. Place resistor in test fixture. Press START. The RLC display shows R (series resistance) and units (Ω k Ω M Ω); the DQ display shows Q (quality factor). (II DQ is negative, DUT is capacitive; if not, DUT is inductive.)

e. Special Displays. When a nominal value and bin limits have been programmed (see Limit Entry below), these displays can be selected with the [DISPLAY] key: "BIN NO" shows the assigned bin number.

f. Other Parameters, Rates, Modes. To measure C/D, L/Q or R/Q parallel, press [EQUIVALENT CIRCUIT] to select PARALLEL To measure faster, press [MEASURE RATE] to select MEDIUM or FAST. To measure continuously, press [MODE] to select CONT.

5 PROGRAMMABLE TEST CONDITIONS

(Accessible via ENTER function.)

a Press [FUNCTION] key to select ENTER function.

b. Test frequency (normally 1 kHz) can be programmed by repeat keying of the [SHIFT] [FREQUENCY] keys until the appropriate indicator is lit.

c. Averaging Results of 10 measurements can be averaged. To program averaging press [MODE] key to select AVERAGE. To cancel averaging, press [MODE] key to select CONTINUOUS or TRIGGERED.

d. For internal 2-volt dc bias for capacitors, press [SHIFT] [INT BIAS]. To remove internal bias, repeat [SHIFT] [INT BIAS].

e. To hold a range: Measure a DUT in the range desired; or press one of the parameter keys ([R/Q] [L/Q] [C/D]) repeatedly to step through the four ranges. When the desired range is indicated (by RLC unit indicator), press [HOLD RNG]. To enable autoranging, repeat [HOLD RNG].

6 LIMIT ENTRY, GO/NO-GO TESTING, AND SORTING INTO BINS

a. Press [DISPLAY] key to select VALUE Press [FUNCTION] key to select ENTER.

b. To enter a single DQ limit (always bin 0): press parameter key (such as [C/D]) appropriate to DUT. To change range and unit multipliers, press same key repeatedly. Enter max limit of D or Q with R; enter min limit of Q with L, as follows. (Keyed numbers appear on left-hand display.) Example, for Q limit of 85, press [8] [5] [=] [SHIFT] [BIN NO] [0]. Value now moves to right-hand display, confirming storage of limit.

Note: If you make a mistake, press parameter key again and repeat the entry.

c. To enter RLC limits for bins 1-8, three methods are given:

Symmetrical percentage tolerances (nested bins). Enter nominal value of DUTs to be sorted. (The value appears on the RLC display. Units were selected in step b) Example, for nominal value 123.40, press [1] [2] [3] [.] [4] [=] [SHIFT] [NOM VAL]. Enter for bin 1 the narrowest percent tolerance to be sorted. Example, for a tolerance of ±0.2%: press [.] [2] [%] [=] [SHIFT] [BIN NO] [1]. The numerical limits for RLC are computed and rounded-off values displayed (upper limit at left, lower at right). For bin 2, enter the next wider tolerance, similarly, then bins 3...8.

 Various nominal values (bucket sort). Plan for non-overlapping bins, each with a nominal value and limits defined by percent tolerance. For bin 1, enter nominal value and tolerance as described above. For each successive bin, similarly enter a new nominal value, then the tolerance and bin number. (Changing the nominal value does not affect limits already stored. Any DUT that qualifies for 2 overlapping bins is assigned to the lower bin.)

 Unsymmetrical tolerances To enter unsymmetrical limits, for example +2% -5% in bin 6: press [2] [%] [-] [5] [%] [=] [SHIFT] [BIN NO] [6]. Two percentages of the same sign can be entered. Always enter the more positive tolerance first.

d. You can close any bin that has been opened (steps b, c). For RLC bins, follow this example for bin 8: press [0] [=] [SHIFT] [BIN NO] [8]. To disable DQ sorting, close bin 0 thus: for D or Q-with R, press [9] [9] [9] [9] [9] [=] [SHIFT] [BIN NO] [0]; for Q with L, press [0] [=] [SHIFT] [BIN NO] [0].

e. To enable GO/NO-GO lights after opening at least one bin, leave "nominal value" at any non-zero value. To disable GO/NO-GO and all bin sorting, press [0] [=] [SHIFT] [NOM VAL].

Note: To see present numerical limits for bin 3 and nominal value, press [SHIFT] [BIN NO] [3], and [SHIFT] [NOM VAL].

f. To measure DUT with bin sorting: Press [FUNCTION] to select MEASURE, and [DISPLAY] to select BIN NO. Insert DUT. Press START. Observe GO/NO-GO and bin-number results. NO-GO indicates either DQ failure (bin 0) or RLC failure (bin 9). See manual, paragraph 3.8.

Installation - Section 2

2.1 UNPACKING AND INS	PECTION.	2-1
2.2 DIMENSIONS 2-1	2.3 POWER-LINE CONNECTION	2-2
2.4 LINE-VOLTAGE REGU	LATION	2 -3
2.5 TEST-FIXTURE CONNI	ECTIONS	2-3
2.6 BIAS VOLTAGE FOR T	HE DUT	2-3
2.7 HANDLER INTERFACE	E (OPTION)	2-4
2.8 IEEE-488 INTERFACE (OPTION)	2-8
2.9 ENVIRONMENT		2-13

2.1 UNPACKING AND INSPECTION

If the shipping carton is damaged, ask that the carrier's agent be present when the instrument is unpacked. Inspect the instrument for damage (scratches, dents, broken parts, etc.). If the instrument is damaged or fails to meet specifications, notify the carrier and the nearest GenRad field office. (See list at back of this manual.) Retain the shipping carton and the padding material for the carrier's inspection.

2.2 DIMENSIONS

Figure 2-1.

The instrument is supplied in a bench configuration, i.e., in a cabinet with resilient feet for placement on a table. The overall dimensions are given in Figure 2-1.

Figure 2-1. Overall dimensions of the Digibridge tester.

2.3 POWER-LINE CONNECTION

Figure 2-2.

The power transformer primary windings can be switched, by means of the line voltage switch on the rear panel, to accommodate ac line voltages in either of 2 ranges, as labeled, at a frequency of 50 or 60 Hz, nominal. Making sure that the power cord is disconnected, use a small screwdriver to set this switch to match the measured voltage of your power line.

If your line voltage is in the lower range, connect the 3-wire power cable (PIN 4200-0300) to the power connector on the rear panel (Figure 1-2) and then to the power line.

The instrument is fitted with a power connector that is in conformance with the International Electrotechnical Commission publication 320. The 3 flat contacts are surrounded by a cylindrical plastic shroud that reduces the possibility of electrical shock whenever the power cord is being unplugged from the instrument. In addition, the center ground pin is longer, which means that it mates first and disconnects last, for user protection. This panel connector is a standard 3-pin grounding-type receptacle, the design of which has been accepted world wide for electronic instrumentation. The connector is rated for 250 V at 6 A. The receptacle accepts power cords fitted with the Belden type SPH-386 connector.

The associated power cord for use with that receptacle, for line voltages up to 125 V, is GenRad part no. 4200-0300. It is a 200-cm (6.5 ft), 3-wire, 18-gage cable with connector bodies molded integrally with the jacket. The connector at the power-line end conforms to the "Standard for Grounding Type Attachment Plug Caps and Receptacles", ANSI C73.11-1966, which specifies limits of 125 V and 15 A. This power cord is listed by Underwriters Laboratories, Inc., for 125 V, 10 A.

If your power line voltage is in the higher range (up to 250 V), be sure to use a power cord that is approved for 250 V. The end that connects to the Digibridge tester should have a connector of the type that is on the power cord supplied; the other end, an approved connector to mate with your standard receptacle. A typical configuration for a 250-V, 15-A plug is illustrated in Figure 2-2.

If the fuse must be replaced, be sure to use a "slow blow" fuse of the current and voltage ratings shown on the rear panel, regardless of the line voltage.

Figure 2-2. Configuration of 250-V 15-A plug. Dimensions in mm. This is listed as NEMA 6-15P. Use for example Hubbell plug number 5666.

2.4 LINE-VOLTAGE REGULATION

The accuracy of measurements accomplished with precision electronic test equipment operated from ac line sources can often be seriously degraded by fluctuations in primary input power. Line-voltage variations of +/-15% are commonly encountered, even in laboratory environments. Although most modern electronic instruments incorporate some degree of regulation, possible power-source problems should be considered for every instrumentation setup. The use of line-voltage regulators between power lines and the test equipment is recommended as the only sure way to rule out the effects on measurement data of variations in line voltage.

2.5 TEST-FIXTURE CONNECTIONS

Because an unusually versatile test fixture is provided on the front shelf of the instrument, external testfixture connections are generally NOT required. Simply plug the device to be measured (DUT) into the test fixture, with or without its adaptors. For details, refer to paragraph 3.2.

Accessory extender cables are available to connect to a DUT that is multiterminal, physically large, or otherwise unsuited for the built-in test fixture. Extender cables are needed, similarly, to connect from the Digibridge test fixture to the DUT socket in a mechanical parts handler. Cables and adaptors are listed in Table 1-3. Connection details are given in paragraph 3.2.

NOTE

The GenRad line of Digibridge test fixtures, adaptors, and other accessories does continue to be improved and expanded. Inquire periodically at your local GenRad sales office for the latest information.

2.6 BIAS VOL TAGE FOR THE DUT

2.6.1 Internal Bias

No external connections are required for the internal 2-volt bias. The circuit is self contained.

2.6.2 External Bias

External bias can be provided by connecting a suitable current-limited, floating dc voltage source, as follows.

Be sure that the voltage is never more than 60 V, max.
A current limiting voltage supply is recommended; set the limit at 200 mA, max.
Be sure that the bias supply is floating; DO NOT connect either lead to ground.
A well-filtered supply is recommended. Bias-supply hum can affect some measurements, particularly if test frequency is the power frequency.
Generally the external circuit must include switching for both application of bias after each DUT is in the test fixture, and discharge before it is removed.
Connect the external bias voltage supply and switching circuit, using the 1658-2450 cable, supplied, via the rear-panel EXTERNAL BIAS connector. Observe polarity marking on the rear panel; connect the supply accordingly.

2.7 HANDLER INTERFACE (OPTIONAL)

2.7.1 Interface via IEEE-488 Bus / Handler Interface Option (1658-9620)

If you have the 1658-9620 interface option, connect from the HANDLER INTERFACE on the rear panel to a handler, printer, or other suitable peripheral equipment as follows. (The presence of the 24-pin connectors shown in Figure 1-3 verifies that you have one of the interface options). Refer to Table 1-2 for the appropriate connector to use in making a cable. Refer to Table 2-1 for the key to signal names, functions, and pin numbers.

Connect the bin control lines to the handler. See Table 2-1. Notice that the 1658-9620 IEEE-488 Bus / Handler Interface Option card provides outputs for automatic sorting into 10 bins. (Refer to paragraph 3.8.)

As indicated in the Specifications at the front of this manual, the output signals come from open-collector drivers that pull each signal line to a low voltage when that signal is active and let it float when inactive. Each external circuit must be powered by a positive voltage, up to 30 V (max), with sufficient impedance (pull-up resistors) to limit the active-signal (logic low) current to 16 mA (max).

CAUTION

Provide protection from voltage spikes over 30 V.

The cautionary note above means typically that each relay or other inductive load requires a clamping diode (rectifier) across it (cathode connected to the power-supply end of the load).

The input signal is also active low and also requires a positive-voltage external circuit, which must pull the signal line down below 0.4 V, but not less than 0.0 V, i.e., not negative. The logic-low current is 0.4 mA (max). For the inactive state (logic high), the external circuit must pull the signal line above +2.5 V, but not above +5 V.

NOTE

The "end of test" signal EOT is provided by the Digibridge only while binning is enabled, by having a non-zero "nominal value" in memory. Refer to paragraph 3.8 for details.

Table 2-1 HANDLER INTERFACE KEY

Signal Name	1659-* Pin No.	Function (All signals "active low")
	DC CONNECTIO	ONS ·
	5, 6, 7	Ground connection.
	10	DC bus (+5 V) available; see note **
	INPUT:	
START	1	Initiates measurement (single or avg).
	OUTPUTS :	
EOT	18	"End of test"; bin signals are valid.***
ACQ OVER	22	"Data acquisition over"; DUT removal OK.
BIN 0	15	No-go because of D or Q limit.
BIN 1	17	Go, bin 1.
BIN 2	19	Go, bin 2.
BIN 3	21	Go, bin 3.
BIN 4	23	Go, bin 4.
BIN 5	14	Go, bin 5.
BIN 6	16	Go, bin 6.
BIN 7	20	Go, bin 7.
BIN 8	24	Go, bin 8.
BIN 9	13	No-go because of RLC limit.

* Interface plug-in options: 1658-9620.

** Low-power dc bus (+5 V) available for systems use, commonly for opto-couplers.

CAUTION: limit the load to 25 mA, max.

*** EOT is enabled if binning is enabled (by having a non-zero nominal value).

Figure 2-3. Handler interface timing diagram.

Notes on handler interface timing diagram, Figure 2-3. External circuit must keep a-b > 1 us, and (if START is not "debounced") a-c < [the settling time or programmed delay]. For single measurements, the DUT can be disconnected after e. The selected BIN line goes low at f; the other BIN lines stay high. AVERAGE measurement routines, ACQ OVER goes low (e) at the end of the last measurement.

2.7.2 Timing

Figure 2-3.

Refer to the accompanying figure for timing guidelines. Notice that START must have a duration of 1 us (minimum) in each state (high and low). If START is provided by a mechanical switch without debounce circuitry, the Digibridge will make many false starts; if START does not settle down (low) within the default settling time after the first transition to high, the measurement time may increase substantially.

Measurement starts at time d, which is essentially the same as time b or c; measurement is completed at g. (The START signals are expanded for clarity.) Interval a-e, during which the DUT must remain connected for data acquisition, is considerably shorter than the total measurement time a-g. The DUT can be changed after e ("indexing on ACQ", to save time) or after g ("indexing on EOT", for a simpler test setup), as explained below.

After the calculation interval e-f, measurement results are available for sorting, i.e., one of the BIN lines goes low. A few micro-seconds later, EOT goes low (can be used to set a latch holding the bin assignment). ACQ OVER, the selected BIN line, and EOT then stays low until the next start command.

The time required for measurement depends on test conditions and operating selections. Interval a-e can be less than 15 ms; the cycle a-g can be less than 40 ms; refer to paragraph 3.5 for details.

Set up the handler either of two ways: indexing on EOT or indexing on ACQ, as follows. The handler must supply a signal (here called "start next measurement") when it has completed connection of the DUT to the test fixture.

Indexing on EDT. Set up the handler to respond to the EOT signal from the Digibridge, which occurs at the "end of test", when the bin assignment is available for sorting. Set up the Digibridge to receive its START signal from the handler's "start next measurement" signal. This setup is simpler than the one below.

NOTE

The Digibridge requires that a non-zero value be entered for "nominal value" to enable generation of the EOT signal and indication by the GO/NO-GO lights; see paragraphs 3.8.3,3.8.4.

Indexing on ACQ. Set up the handler to respond to the ACQ OVER signal from the Digibridge, which occurs when the "data acquisition" is complete. The handler can then remove the DUT from the test fixture and replace it with another DUT, while the Digibridge is calculating the result.

In addition, set up an interface that provides a START signal to the Digibridge by logical combination of the EOT signal from the Digibridge AND the "start next measurement" signal from the handler. Indexing on ACQ results in higher measurement rate than indexing on EOT.

Be sure the TALK switch is set to TALK ONLY, if the IEEE-488 bus is not used.

Figure 2-4. Block diagram of a generalized system interconnected by the 16-signal line bus specified in the IEEE Standard 488. Reprinted from *Electronics*, November 14, 1974; copyright McGraw-Hill, Inc., 1974.

2.8 IEEE-488 INTERFACE (OPTION)

2.8.1 Purpose

Figure 2-4.

If you have the 1658-9620 interface option, you can connect' this instrument to a printer or into a system (containing a number of devices such as instruments, apparatus, peripheral devices, and generally a controller or computer) in which each component meets IEEE Standard 488-1978, Standard Digital Interface for Programmable Instrumentation. A complete understanding of this Standard (about 80 pages) is necessary to understand in detail the purposes of the signals at the IEEE-488 INTERFACE connector on the rear panel of this instrument.

NOTE

For copies of the Standard, order "IEEE Std 488-1978, IEEE Standard Digital Interface for Programmable Instrumentation", from IEEE Service Center, Department PB-8, 445 Hoes Lane, Piscataway, N, J.08854,

To make connection to a single device like a printer, use a IEEE-488 cable, which fits the rear-panel connector labeled IEEE-488 INTERFACE. For larger systems, each device is connected to a system bus, in parallel, usually by the use of several stackable cables. Refer to the figure for a diagram of a hypothetical system. A full set of connections is 24 (16 signals plus shield and ground returns), as tabulated below and also in the Standard. Suitable cables, stackable at each end, are available from Component Manufacturing Service, Inc., West Bridgewater, MA 02379, U.S.A. (Their part number 2024/1 is for a 1-meter-long cable.)

This instrument will function as either a TALK/LISTEN or a TALK ONLY device in the system, depending on the position of the TALK switch. "TALK/LISTEN" denotes full programmability and is suited for use in a system that has a controller or computer to manage the data flow. The "handshake" routine assures that the active talker proceeds slowly enough for the slowest listener that is active, but is not limited by any inactive (unaddressed) listener. TALK ONLY is suited to a simpler system --e.g. Digibridge and printer --with no controller and no other talker. Either mode provides measurement results to the active listeners in the system.

Figure 2-5. The handshake process, illustrated by timing diagrams of the pertinent signals, for a system with one talker and several listeners. For details, refer to the standard.

2.8.2 Interface Functions

Figure 2-5.

The following functions are implemented. Refer to the Standard for an explanation of the function subsets, represented by the identifications below. For example, T5 represents the most complete set of talker capabilities, whereas PPO means the absence of a capability.

SH1, source handshake (talker)
AR1, acceptor handshake (listener)
T5, talker (full capability, serial poll)
L4, listener (but not listen-only)
SR1, request by device for service from controller
RL2, remote control (no local lockout, no return-to-Iocal switch)
PP0, no parallel poll
DC, device clear
DT1, device trigger (typically starts measurement)
C0, no controller functions.

The handshake cycle is the process whereby digital signals effect the transfer of each data byte by means of status and control signals. The cycle assures, for example, that the data byte has settled and all listeners are ready before the talker signals "data valid". Similarly, it assures that all listeners have accepted the byte before the talker signals "data not valid" and makes the transition to another byte. Three signal lines are involved, in addition to the 8 that convey the byte itself. Refer to the accompanying figure.

2.8.3 Signal Identification

Refer to Table 2-2 for a key to signal names, functions, and pin numbers. Further explanation is found in the Standard. The first three signals listed take part in the "handshake" routine, used for any multiline message via the data bus; the next five are used to manage the flow of information; the last eight constitute the multiline message data bus.

2.8.4 Codes and Addresses

General. The device-dependent messages, such as instrument programming commands and measurement data (which the digital interface exists to facilitate), have to be coded in a way that is compatible between talkers and listeners. They have to use the same language. Addresses have to be assigned, except in the case of a single "talker only" with one or more "listeners" always listening. The Standard sets ground rules for these codes and addresses. In this instrument, codes for input and output data have been chosen in accordance with the rules. The address (for both talker and listener functions) is user selectable, as explained below.

Instrument Program Commands. The set of commands used in remote programming is an input data code to which the instrument will respond as a "talker/listener", after being set to a remote code and addressed to listen to device-dependent command strings. The set includes all of the keyboard functions except switching external bias ON/OFF and full recalibration, which are not remotely programmable. Refer to paragraph 3.11.3 for a table of the commands used in programming.

Address. The initial setting of address, provided by the factory, is binary 00011. Consequently, the talkaddress command (MTA) is C in ASCII code and, similarly, the listen-address command (MLA) is #. If a different address pair is desired, set it manually using the following procedure.

WARNING

Because of shock hazard and presence of electronic devices subject to damage by static electricity (conveyed by hands or tools), disassembly is strictly a "service" procedure.

a. Take the Digibridge to a qualified electronic technician who has the necessary equipment for minor disassembly and adjustment. Remove the interface option assembly, as described in the 1659 Digibridge Service instructions. (There is no need to remove the top cover first.)

b. Set the switches in "DIP" switch assembly S2 to the desired address, which is a 5-bit binary number. (See below.)

c. Replace the interface option assembly in its former place.

Notice that S2 is located at the end of the interface option board, about 3 cm (1 in.) from the TALK switch S1. If S2 is covered, lift the cover off, exposing the "DIP" switch, which has 6 tiny switches, numbered 1 thru 6. To enter logical 1's, depress the side of each switch nearest the end of the board (switch open). To enter logical 0's, depress the other side of the switch (switch closed). The address is read from 5 to 1 (not using 6). Thus, for example, to set up the address 00011, enter 0's at positions 5, 4, 3; enter 1's at positions 2, 1. (This makes the talk address "C" and the listen address "#".) Strictly speaking, the address includes more; S2 determines only the device-dependent bits of the address. You cannot choose talk and listen addresses separately, only as a pair. The list of possible pairs is shown in Table 2-3.

Table 2-2 IEEE-488 INTERFACE KEY

Pin N	o. Signal Name	Function or Significance
6	DAV	Low state: "data is available" and valid on the DI01DI08 lines.
7	NRFD	Low state: at least 1 listener on the bus is "not ready for data."
8	NDAC	Low state: at least 1 listener on the bus is "not done accepting data."
11	ATN	"Attention", specifies 1 of 2 uses for the DI01DI08 lines, as follows. Low state: controller command messages. High state: data bytes from the talker device.
9	IFC	"Interface clear." Low state: returns portion of interface system to a known quiescent state.
10	SRQ	"Service request." Low: a talker or listener signals (to the controller) need for attention in the midst of the current sequence of events.
17	REN	"Remote enable." Low state: enables each device to enter remote mode when addressed to listen; (Remote-control commands are conveyed while ATN is high.) High state: all devices revert to local control.
5	EOI	"End or Identify." "END" if ATN is in high state, then, low state of EOI indicates end of a multiple-byte data transfer sequence.* "IDY" if ATN is in low state; then, low state of EOI activates a parallel poll.**
1 2 3 4 13 14 15 16	D101 D102 D103 D104 D105 D106 D107 D108	The 8-line data bus, which conveys interface messages (ATN low state) or device-dependent messages (ATN high state), such as remote-control commands from the controller or from a talker device.

* "END" is typically sent concurrently with the delimiter "linefeed" character that terminates the string(s) of data output from the Digibridge (1, 2, or 3 lines; see paragraph 2.8.4). ** IDY is not implemented in this Digibridge.

INSTALLATION 2-11

Table 2	-3
ADDRESS PAIRS AND SETT	INGS FOR SWITCH S2

Talk address		Listen address			Switch setting*							
Symbol	В	inar	y 	Symbol	в	inar	, 	5	4	3	2	1
@	1	000	000	(space)	0	100	000	0	0	0	0	0
Ā	1	000	001				001	0	0	0	0	1
в	1	000	010				010					
С	1	000	011	#				0				
D	1	000	100	\$	0	100	100	0	0	1	0	0
E	1	000	101	%	0	100	101	0	0	1	0	1
F	1	000	110				110	0	0	1	1	0
G	1	000	111	,	0	100	111	0	0	1	1	1
н			000	(0	101	000	0	1	0	0	0
I			001				001	0				
J			010					0				
К	1	001	011	+	0	101	011	0	1	0	1	1
L			100	,		101				1		
M			101	30 5 35			101	0				
N			110				110	0				
0	1	001	111	/	0	101	111	0	1	1	1	1
Р			000	0			000			0		
Q			001	1			001			0		
R			010	2			010			0		
S	1	010	011	3	0	110	011	1	0	0	1	1
Т			100	4			100			1		
U			101	5			101			1		
v			110	6			110			1		
w	1	010	111	7	0	110	111	1	0	1	1	1
x			000	8			000			0		
Y		011		9		111				0		
Z		011		:	0	111	010	1	1	0	1	0
[1	011	011	;	0	111	011	1	1	0	1	1
1	1	011	100	<	0	111	100	1	1	1	0	0
]		011		—	0	111	101			1		
•	1	011	110	>	0	111	110	1	1	1	1	0

.....

* Do NOT set the switch to **11111**, because a talk address of "-" would be confused with an "untalk" command, and a listen address of "?", would be confused with an "unlisten" command. (ASCII code for "-" is **1 011 111** and for "?" is **0 111111.)**
In the above example, the remote message codes MLA and MTA are X0100011 and X1000011, respectively. Thus the listen address and the talk address are distinguished, although they contain the same set of devicedependent bits, which you set into S2.

Data Output. Data (results of measurements) are provided on the DI01...DI07 lines as serial strings of characters. Each character is a byte, coded according to the 7-bit ASCII code, as explained above. The alphanumeric characters used are appropriate to the data, for convenience in reading printouts. The character strings are always provided in the same sequence as that tabulated in paragraph 3.11.3; for example: RLC value, QDR value, bin number --if all 3 were selected (by the X7 command). The carriage-return and line-feed characters at the end of each string provide a printer (for example) with the basic commands to print each string on a separate line.

For example, if the measurement was 0.54321 uF (1 kHz, range 4 held), the character string for RLC value is:

U(space)C(space)uF(2 spaces)0.54321(CR)(LF).

If the D measurement was .001, the character string for QD value is:

(2 spaces)D(5 spaces)00.0010(CR)(LF).

If the measurement falls into bin 9, the character string for bin number is:

F(space)BIN(2 spaces)9(CR)(LF).

2.9 ENVIRONMENT

The Digibridge can be operated in nearly any environment that is comfortable for the operator. Keep the instrument and all connections to the parts under test away from electromagnetic fields that may interfere with measurements.

Refer to the Specifications at the front of this manual for temperature and humidity tolerances. To safeguard the instrument during storage or shipment, use protective packaging. Service personnel refer to Section 5.

When the Digibridge is mounted in a rack or other enclosed location, make sure that the ambient temperature inside the rack does not exceed the limits specified under 'Environment" in the Specifications at the front of this manual, and that air can circulate freely past all air inlet and outlet vents.

Operation – Section 3

3.1	BASIC PROCEDURE	3-1
3.2	CONNECTING THE DUT	3-4
3.3	MEASUREMENT PARAMETERS, RESULTS DISPLAYS, OUTPUTS	3 -12
3.4	PRINCIPAL TEST CONNDITIONS	3-17
3.5	MEASUREMENT TIME AND MEASUREMENT RANGES	3 -18
3.6	ACCURACY	3-22
3.7	BIAS FOR THE DUT	3-24
3.8	BIN SORTING AND GO/NO GO RESULTS	3-26
3.9	KEYBOARD LOCK , FUNCTION MAP AND INTERROGATIONS	3 - 33
3.10	OPERATION WITH A HANDLER	3- 35
3.11	DATA OUTPUT AND/OR PROGRAMMING VIA IEEE-488 BUS	3-36
3.12	SAMPLE IEEE PROGRAMS	3-50
3.13	SELF CHECKS AND FAILURE DISPLAYS (ERROR CODES)	3 -51

3.1 BASIC PROCEDURE

3.1.1 General

For initial familiarization with the Digibridge RLC tester, follow this procedure carefully. After that, use this paragraph as a ready reference and refer to later paragraphs in this section for details. Condensed operating instructions are provided near the front of this manual.

One can also refer to the Condensed Operating Instructions, found stored in a pocket under the instrument. Reach under the front edge and pull the card forward as far as it slides easily. After use, slide it back in the pocket for protection.

3.1.2 Startup

CAUTION

Set the line voltage switch properly (rear panel) before connecting the power cord.

This is the regular startup procedure.

a. After the line-voltage switch has been set to the position that corresponds to your power-line voltage (which must be in either range: 90 to 125 V or 180 to 250 V ac, nominally 50 or 60 Hz), then connect the power cord as explained below.

Temperature. If the Digibridge tester has been very cold, warm it in a dry environment, allowing time for the interior to reach 0 degrees C or above, before applying power. Otherwise, the instrument may be damaged by thermal shock.

Power Cord. Connect the power cord to the rear-panel connector, and then to your power receptacle.

b. If the Digibridge tester includes an optional IEEE-488 interface, set TALK switch (rear panel) to TALK ONLY (unless instructions are to be received through the IEEE-488 bus).

c. Switch EXTERNAL BIAS OFF (front panel).

d. Press the POWER button "in", so that it stays in the depressed position. Self-check codes will show briefly, indicating that the instrument is automatically executing a power-up routine that includes self checks.

(To turn the instrument off, push and release the POWER button and leave it in the "out" position.)

e. Wait until keyboard lights indicate MEASURE, VALUE, SLOW, CONT (or TRIGGERED), SERIES. If they do not, there are two possible explanations: self-check fault and keyboard lock. If a fault is detected in the self-check, measurements are blocked and an error code remains displayed. Under some conditions, the block to operation can be bypassed. (See paragraph 3.13.) If the keyboard is locked, all of those keyboard indicators remain unlit except MEASURE and/or REMOTE CONTROL -and all previously programmed test conditions, limits, etc are reestablished. To unlock it, see paragraph 3.9.

3.1.3 Zeroing

Before measurement, zero the Digibridge as follows. In this process, the instrument automatically measures stray parameters and retains the data, which it uses to correct measurements so that results represent parameters of the DUT alone, without (for example) test-fixture or adaptor capacitance.

a. Conditions.

SLOW measure rate, RANGE HELD indicator NOT lit.

b. Open Circuit.

Press [FUNCTION] key (if necessary) to select MEASURE function.
Press [MODE] key (if necessary) to select TRIGGERED mode.
If any test-fixture adaptors are to be used, install and position them for use. (See paragraph 3.2).
Be sure that the test fixture is open circuited.
If you want this "zero" process to echo a display of 00000, press the [C /D] key. However doing so will disable automatic parameter selection. (See paragraph 3.1.4, step b.).
Press these keys deliberately: [1] [6] [5] [9] [=] [SHIFT] [OPEN].
Note: the GO indicator being lit and two zeros confirm the previous step. Watch the GO indicator on the keyboard; not one on any remote test fixture.
Keep hands and objects at least 10 cm (4 in.) from test fixture.
Press the START button. The GO indication disappears.
Wait for the GO indicator to be lit again.

c. Short Circuit.

Short the fixture with a clean copper wire (AWG 18 to 30), length 5 to 8 cm. Press these keys: [1] [6] [5] [9] [=] [SHIFT] [SHORT]. Note: the GO indicator being lit and two fives confirm the previous step. Press the START button. The GO indication disappears. Wait for the GO indicator to be lit again. Remove the short circuit. NOTE: For best accuracy, repeat the zeroing procedure daily and after changing test-fixture adaptors or frequency.

3.1.4 Routine Measurement

a. Verify or select measurement conditions as follows (indicated by keyboard lights); press the adjacent key to change a selection.

Function: MEASURE ([FUNCTION] key), a necessary selection
Display: VALUE ([DISPLAY] key), for normal RLC/QD results
Measure rate: SLOW ([MEASURE RATE] key), for best accuracy
Measure mode: TRIGGERED ([MODE] key), optional
Equivalent circuit: SERIES [(EQUIVALENT CIRCUIT] key) -see paragraph 3.3.

If you are in doubt about how to connect the device to be tested with the Digibridge, refer to paragraph 3.2, below.

b. To measure *any passive component* (without knowing whether it is essentially a resistor, inductor, or capacitor), use "automatic parameter selection". This feature is provided at power-up and remains enabled as long as you do NOT select any particular parameter. (Automatic parameter selection can be disabled by pressing any of the three parameter keys: R/Q, L/Q, or C/D. Once disabled, this feature can be enabled again only on a powerup.

Place DUT in test fixture. Press START. (See note below.) The RLC display and units indicator show the principal measured value and the basic parameter, thus identifying the DUT. The QD display shows the measured Q if the principal units are ohms or henries; the measured D if they are farads.

NOTE

Use either the Digibridge START button or the start bar on the 1689-9605 Remote Test Fixture if it is being used.

In steps c, d, e, the parameters to be measured are specified by the user.

c. To measure *C* and *D* of a Capacitor (C Range .00001 pF to 99999 mF, D range .0001 to 9999): Press [C/D]. Place capacitor in test fixture. Press START. The RLC display shows Cs (series capacitance) and units (mF, uF, nF, pF); the QD display shows D (dissipation factor). {If RLC is negative, DUT is inductive.}

d. To measure *Land Q of an Inductor* (1 range .00001 mH to 99999 H, Q range .0001 to 9999): Press [L/Q]. Place inductor in test fixture. Press START. The RLC display shows Ls (series inductance) and units (mH, H); the QD display shows Q (quality factor). {If RLC is negative, DUT is capacitive.}

e. To measure *R* and *Q* of a Resistor (R range .00001 ohm to 99999 Mohms, Q range .0001 to 9999): Press [R/Q]. Place resistor in test fixture. Press START. The RLC display shows Rs (series resistance) and units (ohms, kilohms, Mohms); the QD display shows Q (quality factor). {If QD is negative, DUT is capacitive; if not, DUT is inductive.}

NOTE: This procedure is basic; there are many alternatives described later. You can select and program for other parameters, equivalent circuits, types of results displayed, test conditions, measurement rate, and bin sorting, etc.

3.2 CONNECTING THE DUT

3.2.1 General

WARNING

Charged capacitors can be dangerous, even lethal. Never handle their terminals if they have been charged to more than 60 V. Routine discharging procedures may not be perfectly dependable.

Connect the "device under test" (DUT), whose parameters are to be measured, as follows.

NOTE

Clean the leads of the DUT if they are noticeably dirty, even though the test-fixture contacts will usually bite through a film of wax to provide adequate connections.

Figure 3-1. A radial-lead DUT is inserted into a Digibridge test fixture.

3.2.2 Using the Integral Test Fixture on the 1659 Digibridge for Radial-Lead DUTs

Figure 3-1.

NOTE

For use of a similar *remote* test fixture, refer to paragraph 3.2.4.

If the DUT is a radial-lead component or has parallel leads at one side, insert them into the Digibridge testfixture slots as described below.

The test fixture provided on the front ledge of the 1659 Digibridge provides convenient, reliable, guarded 4-terminal connection to any common radial-lead or (with adaptors that are provided) an axial-lead component part.

The slots in the test fixture accommodate wires with diameters from 0.25 mm (.01 in., AWG 30) to 1 mm (.04 in., AWG 18), spaced from 4 to 98 mm apart (0.16 to 3.9 in.) or equivalent strip conductors. Each "radial" wire must be at least 4 mm long (0.16 in.). The divider between the test slots contains a shield, at guard potential, with its edge semi-exposed. The tapped holes (6-32 thread) at the left and right ends of the test fixture are also grounded, to connect the shields of extender cables.

NOTE

If any adaptor(s), described below, are in place, remove them before attempting to insert a radial-lead DUT.

Figure 3-2. Use of adaptors (supplied) for connection of an axial-lead DUT to the Digibridge test fixture.

3.2.3 Using the Test-Fixture Adaptors for Axial-Lead DUTs

Figure 3-2.

If the DUT is an axial-lead component or has leads at opposite ends, insert the leads into the test-fixture adaptor's slots as shown in Figure 3-2 and described below. NOTE: This description applies to the built-in test fixture of the 1659 Digibridge and also to remote test fixtures 1689-9600 and 1689-9605.

Install the test-fixture adaptors, supplied, as shown; put one in each slot of the test fixture, by pushing vertically downward. Slide the adaptors together or apart so the body of the DUT will fit easily between them.

Notice that the contacts inside the adaptor are off center; be sure to orient the adaptors so the contacts are close to the body of the DUT, especially if it has short or fragile leads.

The adaptors accommodate wires with diameters up to 1.5 mm (.06 in., AWG 15). The body of the DUT that will fit between these adaptors can be 80 mm long and 44 mm diameter ($3.1 \times 1.7 \text{ in.}$) maximum. Each "axial" wire must be at least 3 mm long (0.12 in.). The overall length of the DUT, including the axial wires must be at least 22 mm (0.866 in.).

Insert the DUT so that one lead makes connection on the left side of the test fixture, the other lead on the right side. Insertion and removal are smooth, easy operations and connections are reliable if leads are reasonably clean and straight. Press the DUT down so that the leads enter the slots in the adaptors as far as they go easily.

Be sure to remove any obvious dirt from leads before inserting them. The test-fixture contacts will wipe through a film of wax, but can become clogged and ineffectual if dirty leads are inserted repeatedly.

Be sure to insert only one thing into each half of the test fixture, at anyone time. (If any object is inserted into the same slot with a DUT lead, it will probably NOT make true "Kelvin" connections.)

NOTE

For a DUT with very short leads, it is important to orient each adaptor so that its internal contacts (which are off center) are close to the DUT. To remove each adaptor, lift with a gentle tilt left or right (never forward or back).

Figure 3-3. Remote test fixture (1689-9605), connected to a Digibridge tester.

3.2.4 The 1689-9600 or -9605 Remote Test Fixture (with -9802 BNC Cable) Figure 3-3.

Connection of the DUT at a remote test fixture normally requires:

Remote Test Fixture 1689-9600, 1689-9605, or equivalent special fixture. BNC Cable Assembly 1689-9602 (cable, 4 BNC to 4 BNC) BNC Adaptor 1689-9601 (connects 1659 built-in test fixture into 4 BNC connectors)

This remote test fixture functions like the one supplied on the 1659 Digibridge. True "Kelvin" connections are made at the points of contact with the DUT leads. The recommended cable should be used (rather than any randomly chosen BNC patch cords) because the known cable parameters enable you to make corrections for best accuracy. Install the remote test fixture as follows.

a. Remove any adaptors, cables, etc, if present, from the DUT port of the instrument.

b. Connect the BNC adaptor (1689-9601) into the integral test fixture, with the BNC connectors facing forward. Lock the connection with the 2 captive thumb screws. (The screws must be seated to complete the ground connections.)

c. Connect the BNC cable assembly 1689-9602 to the Digibridge and to the remote test fixture as indicated in Table 3-1. Note that red designates leads that may be "hot". (When bias is applied, they carry dc negative voltage with respect to ground.)

 Table 3-1

 REMOTE TEST FIXTURE CONNECTIONS VIA BNC CABLE

Test-Circuit Function	Bias Polarity	BNC Connector at Digibridge	Color Code on 1689-9602 Cable	Connection at 1689-9600/-9605 Test Fixture *
IL (current, low)		Left	Black	I+,Left
PL (potential,low)		Left-center	Black/white	P+,Left-center
PH (potential, high)		Right-center	Red/white	P–,Right-center
IH (current, high)		Right	Red	I–,Right
* 1.64		with the firture	a aniantad fan na	ading the legend

* Left and right are defined with the fixture oriented for reading the legend.

d. For the 1689-9605 remote test fixture -in order to activate the "Start" bar and the GO/NO-GO lights connect the 1689-2400 Remote Tester Cable (supplied with the fixture) as follows. Connect one end to the HANDLER INTERFACE connector behind the instrument. Connect the other end to a similar connector behind the fixture.

e. Before making measurements, be sure to repeat the zeroing procedure (open circuit and short circuit), as described in paragraph 3.1.3.

NOTE: User provided cables and/or remote test fixtures can be used, particularly if the DUT is to be handled automatically. (See paragraph 3.11 about handlers.) For notes on cable and fixture capacitance and zeroing, see paragraph 3.2.7, below.

Figure 3-4. The type 874 extender cable is shown plugged into a Digibridge remote test fixture. Notice that the two thumb screws must be hand tightened for the guard connection (shields of cable).

Figure 3-4.

3.2.5 The 1688-9600 Extender Cable ("Type 874" Connectors)

The accessory extender cable 1688-9600 can be used to connect a DUT that is multiterminal, physically large, or otherwise unsuited for the built-in test fixture. This low-capacitance cable is used, for example, to connect type--874 equipped impedance standards or a special test fixture. The cable tips are type 874 coaxial connectors, which mate with a broad line of components and adaptors. Make connections as follows.

a. Remove the adaptors, if present, from the Digibridge test fixture

b. Plug the single-connector end of the extender cable into the test fixture so that its blades enter both slots and the cable lies away from the display panel (or away from the BNC connectors of the remote test fixture). Lock the connector with the two captive thumb screws.

c. Using the type 874 connectors, connect to the DUT with careful attention to the following color code.

IL (current, low)	Black/black		first (+) main terminal of DUT.
PL (potential, low)	Black/white		first main terminal of DUT.
PH (potential,high) IH (current,high) Guard (shield or gnd)		Connect to Connect to	second (-) main terminal of DUT. second main terminal of DUT. shield or case of DUT, if any, lated from main terminals.

Notice that the 2 cables with red must connect to the same end of the DUT, through a coaxial tee if the DUT is a 2-terminal or 3-terminal device; the 2 cables labeled with black, connect to the other end, similarly. Connection of guard, via the outer portion of the coaxial connector, should be to the shield or case of the DUT, *but NOT to either of the two main terminals*.

3.2.6 The 1657-9600 Extender Cable (Banana Plugs) and BNC Cable with Banana Plug Adaptors

1657-9600 Extender Cable (Recommended for 1659 Digibridge)

The accessory extender cable 1657-9600 is available to connect to DUTs that are multiterminal, physically large, or otherwise unsuited for the built-in test fixture. (Refer to table of accessories and options, paragraph 1A.) This cable is particularly convenient for connecting multiterminal components with binding posts that accommodate banana plugs.

a. Remove the adaptors, if present, from the test fixture.

b. Plug the single-connector end of the extender cable into the Digibridge test fixture so that its blades enter both slots and the cable lies away from the display panel. Lock the connector with the two captive thumb screws.

c. Note the color coding of the five banana plugs. Be sure that the "low" terminals (both potential and current) connect to one end of the DUT and the "high" terminals to the other end. Connect guard to a shield if any, but not to either end of the DUT. Refer to the following tabulation.

IL (current, low)	Black	Connect to first (+) main terminal of DUT.
PL (potential, low)	Black/white	Connect to first main terminal of DUT.
PH (potential, high) IH (current, high) Guard (shield or gnd)	Red/white Red Black/green	Connect to second (-) main terminal of DUT. Connect to second main terminal of DUT. Connect to shield of DUT, if any, but not to either main terminal.

NOTE: The Kelvin junctions (IL & PL) and (PH & IH) can be made by using stackable banana plugs, for convenience -so that only one connection is sufficient at each main terminal of the DUT. Then, to obtain best results, it is very important to locate the banana-plug hardware in final position while zeroing (paragraph 3.1.3).

NOTE

Avoid contact between outer conductors of BNC-to-banana adaptors. (Measurements with high test frequency are liable to have errors that result from the changing mutual inductances between shields of cable conductors.)

3.2.7 The Effects of Cable and Fixture Capacitances

It is important to use very low-capacitance shielded wire for cables, not only for accuracy, but also to minimize resonance effects in the measurement of large inductance at high frequency.

The Capacitances that are Most Liable to Affect Accuracy. Any test fixture extension cable adds a bit of capacitance in parallel with the DUT (because shielding of the leads is imperfect) and more between each terminal and ground. The zeroing process (paragraph 3.1.3) will compensate fully for the capacitances between cables in any normal test setup.

However, capacitance between ground and the "low" connections at the DUT (C from ground to IL and C from ground to PL, in parallel, designated Csn) can affect measurement accuracy of very-high-impedance DUTs at high frequencies.

Zeroing. Be sure to repeat either the entire power-up procedure or at least the open-circuit and short-circuit zeroing procedure after any change in test fixtures or their cable connections.

Figure 3-5. 1689-9603 tweezers connected to a Digibridge, with BNC adaptor.

3.2.8 The 1689-9603 Tweezers

Figure 3-5.

The 1689-9603 tweezers combine the two functions:

- 1. Tweezers for handling chip components, up to 0.5 in. (12 mm) thick.
- 2. Test fixture for measuring these components, if their terminals are on opposite faces.

With these tweezers, you can conveniently pick up a tiny chip component, measure it, and put it in a bin (or decide what else to do with it), all in one operation.

Installation on the 1659 Digibridge requires BNC Adaptor 1689-9601. Install as follows:

a. Remove any adaptors, cables, etc, if present, from the DUT port of the instrument.

b. Plug the 1689-9601 BNC adaptor into the integral test fixture, with the BNC connectors facing forward. Lock the connection with the 2 captive thumb screws, which must be seated to complete the ground connection.

c. Connect the BNC cables of the tweezer assembly to the Digibridge as indicated in Table 3-1. In this table, ignore the last column (about the remote test fixture). Note that red designates leads that may be "hot". (When bias is applied, they carry dc negative voltage with respect to ground.)

d. If dc bias is used (see paragraph 3.7), notice that the faces of the tweezers are labeled "+" and "-" to indicate bias polarity.

Figure 3-6. 1689-9606 Kelvin Clips connected to a Digibridge.

3.2.9 The 1689-9606 Kelvin Clip Cable Figure 3-6.

The 1689-9606 Kelvin Clip Cable provides a means for easily making four terminal (Kelvin) connections to passive components. This cable is especially useful for testing low impedance devices or devices with large nonstandard terminations, such as electrolytic capacitors or inductors.

Installation the the 1659 Digibridge requires the 1689-9601 BNC Adaptor. Install Kelvin Clips as follows:

a. Remove any adaptors, cables, etc., if present, from the DUT port of the instrument.

b. Plug the 1689-9601 BNC Adaptor into the integral test fixture, with the BNC connectors facing forward. Lock the connection with the 2 captive thumb screws, which must be seated to complete the ground connection.

c. Connect the BNC cables of the tweezer assembly to the Digibridge as indicated in Table 3-1. In this table, ignore the last column (about the remote test fixture). Note that red designates leads that may be "hot". (When bias is applied, they carry dc negative voltage with respect to ground.)

NOTE: Instructions supplied with the 1689-9606 may differ from Table 3-1. It is important to be aware that if DC BIAS is used, that it is a negative voltage and that it is applied to the **IH** lead from the instrument.

3.3 MEASUREMENT PARAMETERS, RESULTS DISPLAYS, AND OUTPUTS

3.3.1 Parameters (R/Q, L/Q, C/D)

Automatic Selection. The Digibridge as powered up provides you with automatic selection of parameters (unless keyboard has been locked with a particular parameter selected).

This feature enables you to measure any passive component (without knowing whether it is essentially a resistor, inductor, or capacitor). It is provided at power-up and remains enabled as long as you do NOT select any

particular parameter.

Automatic parameter selection can be disabled by pressing any of the three parameter keys: R/Q, L/Q, or C/D. Once disabled, this feature can be enabled again only on a power-up.

When selecting the parameter automatically, the Digibridge calculates Q: if IQI < 0.125, R is selected; otherwise, for positive Q, L is selected; and for negative Q, 0 is selected. (The sign of Q is the same as the sign of the reactive component of impedance.)

Manual Selection To select the parameter to be measured:

a. Press one of the 3 parameter keys:

[R/Q, L/Q, C/D].

b. Use the [EQUIVALENT CIRCUIT] key to select SERIES or PARALLEL. Note: When you select SERIES equivalent circuit, the 3 parameter keys function as Rs/Q, Ls/Q, Cs/D (s for series). When you select PARALLEL equivalent circuit, the 3 parameter keys function as Rp/Q, Lp/Q, Cp/D (p for parallel).

Note: Equivalent circuits are discussed below, in paragraph 3.3.2.

For an inductor select L/Q; for a capacitor, C/D; for a resistor, R/Q. There will be an immediate confirmation on the display panel, where appropriate unit indicators will be lit. (However, do not attempt to select the unit multiplier.) The Digibridge will automatically switch to the appropriate multiplier -from mF to pF for example -, unless RANGE is HELD, when it makes a measurement. *The result will be displayed in terms of the parameters and equivalent circuit that you select,* even if the DUT has the opposite kind of reactance; see below.

Note: Observing the results displays can be helpful in deciding whether you have made the best parameter selection. (See below.) Displays are discussed further in paragraph 3.3.3.

NEGATIVE RLC. If RLO is negative with an L or C value displayed, the DUT reactance is opposite to the selected parameter. As a rule, you should change parameter (usually select L instead of C or vice versa) so that a positive L or C value display can be obtained. However, the displayed negative value of L or C is mathematically correct and (without the minus sign) is in fact the value that will resonate with the DUT at the test frequency. Notice that the appearance of a device can be misleading. (For example, an inductor is capacitive if test frequency is above resonance; or a component part can be mislabeled or unlabeled.)

When the display is VALUE or BIN No., avoid incorrect choice of parameter by watching for a negative sign on the RLC display. A negative sign (-) indicates that the principal parameter (L or C) was selected incorrectly. Try the opposite choice.

For more information about both the negative RLC and the negative QD, see paragraph 3.3.3.

3.3.2 Equivalent Circuits -Series, Parallel

The results of R, L, or C measurements of many components depend on which of two equivalent circuits is chosen to represent it -series or parallel.

The more nearly "pure" the resistance or reactance, the more nearly identical are the "series" and "parallel" values of the principal parameter. However, if D is high or Q low, Cs differs substantially from Cp and Ls differs substantially from Lp; and these values are frequency dependent. Usually several measurements at frequencies near the desired evaluation will reveal that either series measurements are less frequency dependent than parallel, or the converse. The equivalent circuit that is less frequency dependent is the better model of the actual device.

We first give general rules for selection of measurement parameters, then some of the theory.

Making the Selection. The power-up selection is "series", confirmed by the SERIES indicator being lit, on the keyboard. To change the selection, press the [EQUIVALENT CIRCUIT] key.

Specifications. The manufacturer or principal user of the DUT probably specifies how to measure it. (Usually "series" is specified.) Refer also to the applicable MIL or EIA specifications. Select "parallel" or "series" and the test frequency according to the applicable specifications. If there are none known, be sure to specify with your results whether they are "parallel" or "series" and what the measurement frequency was.

Suggested Test Conditions.

Capacitors less than 10 pF: Parallel, 10 kHz. Capacitors from 10 to 400 pF: Series or Parallel, 10 kHz. Capacitors from 400pF to 1 uF: Series, 1 kHz. Capacitors greater than 1 uF: Series, 100 or 120 Hz.

Unless otherwise specified or for special reasons, always select "series" for capacitors and inductors. This has traditionally been standard practice. For very small capacitance, select a higher measurement frequency for best accuracy. (Refer to paragraph 3.6.) Conversely, for very large capacitance, select a lower measurement frequency for best accuracy.

Inductors less than 1 mH: Series, 10 kHz. Inductors from 1 mH to 1 H: Series, 1 kHz. Inductors greater than 1 H: Series, 100 or 120 Hz.

Select "series" as explained above. For very small inductance, select a higher measurement frequency for best accuracy. Conversely, for very large inductance, select a lower measurement frequency for best accuracy.

Resistors, below about 1 kilohm: Series, 1 kHz. Usually the specifications call for dc resistance, so select a low test frequency to minimize ac effects. Select "series" because the reactive component most likely to be present in a low resistance resistor is series inductance, which has no effect on the measurement of series R.

Larger Resistors, greater than 1 *kilohm: Parallel, 100 or 120 Hz.* As explained above, select a low test frequency. Select "parallel" because the reactive component most likely to be present in a high-resistance resistor is shunt capacitance, which has no effect on the measurement of parallel R. If the Q is less than 0.1, the measured Rp is probably very close to the dc resistance.

Theory -Series and Parallel Parameters. See Figure 3-7. An impedance that is neither pure reactance nor a pure resistance can be represented at any specific frequency by either a series or a parallel combination of resistance and reactance. The values of resistance and reactance used in the equivalent circuit depend on whether a series or parallel combination is used. Keeping this concept in mind will be valuable in operation of the instrument and interpreting its measurements.

The equivalent circuits are shown in Figure 3-7, together with useful equations relating them. Notice that the Digibridge measures the equivalent series components Rs, Ls, or Cs, if you select SERIES EQUIVALENT CIRCUIT. It measures the parallel equivalent components Rp, Lp, or Cp if you select PARALLEL. D and Q have the same value regardless whether series or parallel equivalent circuit is calculated.

Figure 3-7. Equivalent circuits and mathematical relationships for lossy inductors and capacitors.

ESR for Capacitor". The total loss of a capacitor can be expressed in several ways, including D and "ESR", which stands for "equivalent series resistance" and which is designated "Rs" in the preceding paragraph. To obtain ESR, be sure that the SERIES indicator is lit; and push the [R/Q] key.

"Equivalent series resistance" is typically much larger than the actual "ohmic" series resistance of the wire leads and foils that are physically in series with the heart of a capacitor, because ESR includes also the effect of dielectric loss. ESR is related to D by the formula:

 $\mathrm{ESR} \ = \ \mathrm{Rs} \ = \ \mathrm{D}/\omega \ \ \mathrm{Cs}$ (where ω represents "omega" = 2 pi x frequency).

Parallel Equivalent Circuits for Inductors. Even though it is customary to measure series inductance of inductors, there are situations in which the parallel equivalent circuit better represents the physical device. For small "air-core" inductors, the significant loss mechanism is usually "ohmic" or "copper loss" in the wire; and the series circuit is appropriate.

However, if there is an iron core, the significant loss mechanism may be "core loss" (caused by eddy currents and hysteresis); and the parallel equivalent circuit is appropriate, being a better model of the inductor. Whether this is true at any particular frequency should be determined by an understanding of the DUT, but probably it is so if the following is true: that measurements of Lp at two frequencies near the frequency of interest differ from each other less than do measurements of Ls at the same two frequencies.

3.3.3 Results Displayed

PRINCIPAL MEASUREMENT RESULTS

The principal Digibridge measurement will be presented on the left (RLC) part of the display panel in one of two ways; VALUE or BIN No., (only one way for any single measurement).

VALUE, Selected by the (DISPLAY) Key. This measurement provides two displays: the principal one is RLC (resistance, inductance, or capacitance) and the secondary one is QD (quality factor with R or L, either dissipation factor with C). The VALUE selection is the power-up default and one of the selections of the [DISPLAY] key.

Read the measurement on the main displays. The RLC display is the principal measurement, complete with decimal point and units which are indicated by the light spot in the lower part of the display panel. The light spot above the display identifies the measurement parameter (RLC or BIN NO.). The QD display is Q if the selected parameter is R/Q or L/Q; or D for C/D. The light spot above the display also identifies the measurement parameter (Q or D). Leading zeros before the decimal point are automatically eliminated in most cases by positioning of the decimal point. Otherwise, such zeroes are blanked out.

NEGATIVE RLC. If the RLC is negative with an L or C value displayed (or with parameter selection L or C and BIN NO. displayed), the DUT reactance is opposite to the selected parameter. Generally, you should change parameter (usually select L instead of C or vice versa) so that a positive L or C value display can be obtained. See paragraph 3.3.1.

Bin No. Selected by using the [DISPLAY] key. When measurement is completed, the bin assignment will be shown on the left (RLC) display only, as a one-digit number, with the following significance:

0 = No-Go because of the secondary (QD) limit

- 1 = Go, bin 1
- 2 = Go, bin 2

...Go, bin 3, 4, 5, 6, 7, or 8, as indicated.

9 = No-go by default (suits no other bin).

SECONDARY MEASUREMENT RESULTS

The secondary Digibridge measurement will be presented on the right (QD) display panel, for each measurement if the DISPLAY selection is VALUE. There is no secondary display if the selection is BIN NO.

NEGATIVE QD. A negative QD has the following meanings.

Parameter Selection	+ QD	- QD
R/Q	DUT is inductive	DUT is capacitive
L/Q or C/D	Q, D is positive	Q, D is negative (see below)

If the secondary measurement is negative -Q, D as calculated by the Digibridge when selected parameter is L/Q, O/D - then there are two likely possibilities. If the Q or D value (whichever is being displayed) is very small, a small (acceptable) calibration and/or measurement error can lead to a negative result. (It should of course fall within the specified accuracy of the instrument.) Measurement error can be reduced by choice of measurement conditions, averaging, etc. Another possibility is that the DUT (as seen by the Digibridge) really does have a negative loss factor. This situation might occur when you are measuring certain kinds of multiterminal networks or active devices.

NOTE

Improper connection of extender cables can cause a false indication of negative QD.

GO/NO-GO INDICATORS

If comparison is enabled, by a non-zero entry for "nominal value", and limits in at least one bin, a GO or NO-GO indication is provided at the keyboard, for every measurement. If you are using the 1689-9605 remote test fixture, a GO/NO-GO indication appears there also. (The display selection can be whatever you choose.) GO means the measurement falls in bin 1 through 8; NO-GO means bin 0 or 9.

Table 3-2 UNITS AND MULTIPLIERS FOR EACH RANGE

Freq:	100H	z, 120	OHz,	1 kHz		10kH	Z	
Range:	1	2	3	4	1	2	3	4
Parameter								
R	К *	К *	ohm	ohm	K *	К *	ohm	ohm
L	H	Н	mH	mH	Η	mH	mH	mH
C/D	\mathbf{pF}	nF	nF	uF **	pF	nF	nF	nF

* Units can be in Mohms for high values on this range. When ranging up the units, will change from Kohms to Mohms at 2000 Kohms. When ranging down, the units will change from Mohms to Kohms at .5 Mohms. ** Units can be in mF for high values on this range. When ranging up the units will change from uF to mF at 2000 uF. When ranging down, the units will change from mF to uF at .5 mF.

3.3.4 Units, Multipliers

Units of R, L, and C are determined entirely by your selection of parameter. Units multipliers are fixed by parameter, range, and frequency. See Table 3-2.

Units of D and Q are dimensionless and are expressed as a decimal ratio, without multiplier. To obtain D or Q in percent, from the regular display, move the decimal point two places to the right. For example, a regular display of D = .0045 is equivalent to 0.45%

Decimal Point Position. The decimal point is automatically positioned for maximum resolution (i.e., so that the first significant digit or the first zero after the decimal point is in the first position in the display) with a few exceptions, as listed below. Of course, displays on low underrange or low extension of a held range may have a number of necessary zeros to right of the decimal point (and therefore reduced number of significant digits compared to the display area) because units and multipliers are fixed on anyone range. The above-mentioned exception is: Hysteresis is provided to reduce flickering, as explained below.

If the first digit of the measurement is 9, the decimal point for any measured-value display is left unchanged from its previous position, provided that so doing places that 9 in either the first or second position in the display area. (Notice that a number like 09XXX has resolution almost as fine as a number like 10XXX.)

For example, if the measured value is 99.985 nF, the display is a full 5 digits if the previous measured-value display was 12.345, 99.984, or 99.999; but the display is rounded off to 099.98 nF if the previous measured-value display was 100.02 or 1234.5 nF. Hysteresis is provided on both measured-value displays (RLC and QD).

Blanks in Measured- Value Displays. If a measurement exceeds the capability of the display (99999 for RLC display, 9999 for QD), the display is blank. If a measurement is less than 1 right-hand digit, the display is all zeros. If any leading zero before the decimal point must occupy a position in the display, that zero is blanked out.

3.4 PRINCIPAL TEST CONDITIONS

3.4.1 Test Frequency

Power-up frequency is 1 kHz, unless the keyboard has been locked with some other choice. There are 3 other frequencies, available (100 Hz, 120 Hz, and 10 kHz).

Selection. To change the test frequency, simply press the [SHIFT] key and then the [FREQUENCY] key. Repeat keying of the [SHIFT] [FREQUENCY] keys will change the frequency.

Indication. The light-spot LED on the right of the display panel will indicate the test frequency selected.

3.4.2 Test Voltage

The test voltage is always 0.3 volt rms on the 1659 Digibridge.

The actual voltage across the DUT is never more than the source voltage, and depends on the DUT impedance and the source resistance of the Digibridge, for the range in use. The DUT voltage is close to the source voltage at the high-impedance end of each measurement range and lower at the low-impedance end. Normally, the smallest voltage across the DUT (if its impedance is 6.25 ohms or more) will be 20% of the source voltage; this is the case for resistors measured at the low end of each range. Refer to Table 3-3 for details.

For example, what is the voltage across the DUT if it is a 1-uF capacitor. Assume the test frequency is 1 kHz, at a test voltage of 0.3 V and the RANGE HELD indicator is NOT lit. The Digibridge will measure on range 3, with 0.3 V behind source resistance of 400 ohms. The DUT reactance is 47.7 ohms and the voltage across it is 111 mV.

Table 3-3 AUTORANGING MEASUREMENT RANGES AND SOURCE RESISTANCES

Range		Principa Resistance	al Measured Parameter Capacitance	** Inductance
1	97.4 kohms	max 999999 M mid 102 K min 25.6 K	min .00001 pF mid 1600 pF/f max 6400 pF/f	max 999999 H mid 16 H/f min 4.1 H/f
2	6.4 kohms	max 25.6 K mid 6.4 K min 1.6 K	min 6.4 nF/f mid 25.3 nF/f max 100. nF/f	max 4100 mH/f mid 1025 mH/f min 256 mH/f
3	400 ohms	max 1600 ohms mid 400 ohms min 100 ohms	min 100 nF/f mid 400 nF/f max 1600 nF/f	max 256 mH/f mid 64 mH/f min 16 mH/f
4	25 ohms	max 100 ohms mid 25 ohms min .00001 ohm	min 1.6 uF/f mid 6.4 uF/f max 99999 mF	max 16 mH/f mid 4 mH/f min .00001 mH

* Selection of EXTERNAL BIAS makes Rs = 25 ohms on all ranges; see paragraph 3.7.2. ** "K" is kilohms; 'M" is Megohms; "r' is equal to the test frequency in kHz.

3.4.3 Other Conditions

Other test conditions are described in other parts of this manual. Averaging (10 measurements averaged) paragraph 3.6.2. Bias applied to the DUT (if it is a capacitor) -refer to paragraph 3.7.

3.5 MEASUREMENT TIME AND MEASUREMENT RANGES

3.5.1 General

Selection of MEASURE RATE (SLOW, MEDIUM, and FAST) obviously relates to measurement time, providing the user with an easily made choice. (The slower rates provide greater accuracy.)

In this paragraph, the many items that affect measurement time are explained. The measurement time (required to complete a measurement and display the results) depends not only on the selected measure rate, but also on the test conditions, choice of display, whether data is being sent out to other devices, etc. The best combination of conditions for any particular job should be selected recognizing their effects on speed and accuracy.

The minimum measurement time is about 125 ms (8 meas/sec). The corresponding conditions are: measure rate = fast, display selection = bin no., and no data output via IEEE-488 bus.

3.5.2 Measure Rate Selection at Keyboard

Choose one of 3 basic measurement rates with the [MEASURE RATE] key: SLOW, MEDIUM, or FAST. The measurement rates (continuous or triggered) are respectively about 2, 4, and 8 measurements per second, if the other test conditions are left at normal power-up defaults.

The tradeoff is speed vs. accuracy. The Digibridge will make a more precise and accurate measurement at a slower rate. For the above conditions, in very simplified terms, the basic accuracy is 0.1%, and the tradeoff is as follows:

SLOW rate, 2 measurement per second, 0.1% accuracy (or better); MEDIUM rate, 4 measurements per second, 0.2% accuracy (or better); FAST rate, 8 measurements per second, 0.5% accuracy (or better).

For details on accuracy, refer to the specifications.

3.5.3 Measure Mode and Display Selection, Effects on Measurement Time

Measure Mode TRIGGERED. Selection of TRIGGERED results in a measurement rate the same as CONTINUOUS.

Measure Mode CONTINUOUS. Selection of CONTINUOUS results in a measurement rate discussed in paragraph 3.5.2 above. CONTINUOUS is also the power-up default mode. Notice that in continuous mode, the measurement being made when the DUT is connected to the Digibridge is erroneous.

Display Selection. The selection of BIN NO. display cuts 6 to 10 ms from the measurement time, compared to the other choice of display. Therefore, the BIN NO. choice is recommended for use with an automatic parts handler, if maximum throughput is desired and there is no need for the operator to observe values.

More information about operation with a parts handler is given in paragraph 3.11.

3.5.4 Ranges, Range Changing, and Holding a Range to Save Time

RANGES and RANGE CHANGING

Descriptions of ranges, range extensions, and decimal point control are explained below.

Basic Ranges. The 4 basic ranges are numbered 1, 2, 3, 4, in order of decreasing impedance. Each basic range is approximately a factor of 16 wide. Refer to paragraph 3.4.2 for a table of ranges.

The word "upper" as used below refers to increasing measured value (which is the direction of increasing range number only if the principal measured parameter is capacitance). Similarly, the word "lower" as used below refers to decreasing measured value (which is the direction of decreasing range number only if the principal measured parameter is capacitance).

Extensions. Each of the 4 ranges goes beyond its basic range, with both upper and lower range extensions (also called overrange and underrange). Most of these extensions are seldom used because they overlap basic portions of other ranges and the Digibridge will automatically select the basic range unless you have selected "hold range" (see RANGE HELD indicator). Measurement units and multipliers in any range extension are the same as in the basic range. The fact that range definition depends on frequency causes a considerable variation in the width of range extensions. The lower limit is generally .00001, with all-zeros next; the upper limit is 99999,

with all blanks next. Blanks in the measurement display are discussed below. In general, for any measurement within the specifications of the Digibridge, if a measurement can be displayed, it will be.

The only range extensions that are valid with autoranging are low underrange and high overrange, explained below.

Low Underrange. The "low" extension of the low range goes down to 1 count, with reduced accuracy. The smallest "1-count" increment in the display is the minimum measured value, given in the specifications in the front of this manual. Any measurement smaller than 1 count is displayed as all zeros.

High Overrange. The "high" extension of the high range goes up to the maximum display (all 9's, with the decimal point at the right), and finally to blank, with reduced accuracy. The high overrange is used for the very large values of RLC that exceed the basic high range.

Autoranging. Autoranging is normal; it is inhibited only if you select RANGE HELD. There is a slight hysteresis in the changeover from range to range to eliminate a possible cause of display flickering.

Time Required to Change Range. The Digibridge must almost complete a measurement cycle in the previously established range before starting measurement in the range to which it changes. The Digibridge completes the data acquisition and a large part of the calculation process before "deciding" whether the present range is best for the

measured value. Thus, measuring a lot of components that straddle a range boundary requires almost double the regular measurement time for every DUT that is on the opposite side of the boundary from its predecessor. (Note: if the Digibridge starts in range 1 to measure in range 4, four almost complete measurement cycles are required before the desired result appears.) Therefore (at least in some measurement situations), maximum measurement speed requires range holding.

RANGE HOLDING

Why Hold a Range? The most important use of the range holding capability is to avoid range changes when the component is removed from the fixture when in the CONTINUOUS mode. With no component connected, the instrument will autorange to range 1. Thus, if range 1 is not selected when the component is in place, considerable time is lost by unnecessary autoranging. Another use of the range hold occurs when measuring components of the same nominal value whose actual values spread across the boundry between two ranges. If allowed to autorange, the units and decimal point may change with range which may be confusing to the operator. There are other uses for holding a range, such as obtaining the correct bias current or getting better guard capability. When a range is held that is not the range that autoranging would select, the accuracy may be sacrificed.

To inhibit autoranging, select the "range held" mode (RANGE HELD indicator lit) as described below -three methods.

To Hold Present Range. If the present range (as indicated by the measurement display) is desired, press:

[HOLD RANGE] to light the RANGE HELD indicator.

(To return to the normal autoranging feature, press the same key again, making the RANGE HELD indicator unlit.)

To Hold the Range of a Sample DUT. One way to get into the desired range is to measure a DUT known to be in that range, thus:

Measure the DUT as usual. Verify that the desired range is confirmed by the measurement display. Press: [HOLD RANGE] to light the RANGE HELD indicator.

(To return to the normal autoranging feature, press the same key again, making the RANGE HELD indicator unlit.)

To Hold the Range selected by Use of a Parameter Key. Another way to get into the desired range is to use a parameter key, thus:

Select ENTER function with the [FUNCTION] key. Press the appropriate parameter key (such as C/D) repeatedly, watching the units indicators. The range advances with each repetition, enabling you to determine the present range by the pattern of changes. Notice that there is *not* always a change of unit multiplier with each range change. (Refer to the table in paragraph 3.3.4.)

The ranges will change in a 4 3 2 1 4 ... sequence.

Press: [HOLD RANGE] to light the RANGE HELD indicator. (To return to the normal autoranging feature, press the same key again, making the RANGE HELD indicator unlit.)

3.5.5 Time Required for Obtaining Average

Accuracy can be enhanced, at the cost of increased measurement time, by averaging. The time considerations and a brief instruction for selecting this method is given here.

Averaging. The measurement time is multiplied by the number of measurements. An average of 10 measurements is possible with the 1659 Digibridge. To select the Digibridge for an average of 10 measurements, press:

[MODE] key to select AVERAGE

3.5.6 Time Required if IEEE-488 Output is Enabled

If data output is enabled, via IEEE-488 bus, additional time -about 2 ms to 12 ms is required per measurement. This time requirement depends on the selected display and what data is being sent out, approximately as follows. (Refer to explanation of operation with the IEEE-488 interface, paragraph 3.11.)

Regular Output Data Format						CBF *	
Output data: BIN Display = BIN NO		QD	RLC,QD	BIN,RLC	BIN,QD	BIN, RLC, QD	(any)
2		8	10	10	10	12 ms	<~2~ ms
Display = other 2	2	2	4	4	4	6 ms	< 2 ms

* Compacted Binary Format. If the compacted binary format is selected, data output requires less than 2 ms.

Figure 3-8.

DATA ACQUISTION	CALCULATION	DISPLAY	OUTPUT VIA IEEE-488 BUS
LESS THAN:	<u> </u>		NO OUTPUT: 0 ms
FAST: 55 ms		BIN NO: 0 ms	IF DISPLAY IS BIN NO
MEDIUM: 180 ms	70 ms	VALUE OR DELTA	APPROX 1-6 ms DEPENDING ON FORMAT SELECTED
SLOW: 430 ms		APPROX 5 ms	IF DISPLAY IS VALUE

Figure 3-8. Summary of the components of measurement time.

Refer to Figure 3-8 for a summary of the segments of measurement time used by the 1659 Digibridge and an indication of how the time per measurement depends on measurement conditions and system selections. The START signal can be received via START button, IEEE-488 bus, or handler interface. The ACQ (otherwise known as ACQ OVER) and EOT signals are sent via the handler interface.

3.6 ACCURACY, THE LIMITS OF ERRORS

3.6.1 General

Refer to the Specifications, at the front of this manual. The specifications apply at an ambient temperature of 23 degrees C (unless recalibration has been done at some other temperature), in low humidity, if the OPEN and SHORT zeroing procedures have been executed properly (paragraph 3.1). These specifications are valid when autoranging is used or the optimum range is set and held. When a non-optimum range is set and held, the accuracy may decrease (see paragraph 3.6.4).

Typical accuracy is described below, for convenience in obtaining a birds-eye view of the way it relates to the principal test conditions.

Refinement of the zeroing procedure to enhance accuracy for certain kinds of measurements is described in paragraph 3.6.3.

3.6.2 Averaging to Improve Accuracy

The accuracy of measuring each DUT can be enhanced automatically by the Digibridge if you program it to make several measurements and average them before reporting the final result. Thus, errors due to electrical noise and other effects that are just as likely to make the measurement too high as too low are largely canceled. (This is true regardless of the display selection, VALUE or BIN NO.). Of course, the time required to complete a measurement with averaging set to 10 is 10 times as long as the time for a single measurement.

An average of 10 measurements is possible with the 1659 Digibridge. To select the Digibridge for an average of 10 measurements, press:

[MODE] key to select AVERAGE..

To inhibit averaging, press:

[MODE] key to select CONTINUOUS.

This is the default situation (no averaging).

When AVERAGE is selected, the display is repeatedly updated to be the running average, until the 10 measurements have been made; then the final average remains displayed until the next START command.

3.6.3 Accuracy Enhancement for Large or Small Impedances at Particular Frequencies

Regular Zeroing at Test Frequency. When measuring very large or small values of impedance, the Digibridge will provide much better accuracy than the specifications, *if* the OPEN and SHORT zeroing procedure has been recently repeated with test frequency set to the actual test condition.

NOTES. Even better accuracy is possible if several measurements are averaged. See paragraph 3.6.2, above.

3.6.4 Accuracy When Holding a Non-Optimum Range.

The accuracy specifications are valid when the optimum range is used for any given impedance value. The optimum range is selected by the autoranging capability. If some other range is selected and held by the operator, the specified accuracy will be poorer. This accuracy may be calculated by multiplying the Extreme Range Terms in the accuracy specifications by the factors given in Table 3-4.

Table 3-4 EXTREME RANGE TERM MULTIPLYING FACTORS

Terms	Range 1	Range 2	Range 3	Range 4
Low End Terms				
R and L	5000	300	20	1
С	1	20	300	5000
High End Terms				
R and L	1	20	300	5000
С	5000	300	20	1

NOTE

Keep the EXTERNAL BIAS switch OFF and the BIAS ON indicator unlit, for all measurements of inductors and resistors, and also for capacitors unless they are to be measured with dc bias applied.

3.7.1 Internal Bias

To measure capacitors with the internally available 2-volt dc bias voltage applied, use the following procedure. (The FUNCTION should be :MEASURE.

a. Press [SHIFT] [INT BIAS] keys so that the BIAS ON indicator is lit. NOTE: This indication, for internal bias, is somewhat dimmer than the other keyboard indicators.

b. Observe correct polarity when inserting DUT into test fixture. Bias POSITIVE polarity is at the LEFT ("low" terminals) of the 1659 Digibridge built--in test fixture. Bias NEGATIVE polarity is at the RIGHT.

c. For each DUT, in the CONTINUOUS or TRIGGERED measure mode, disregard the first displayed result and read the second. Notice enough of the results to verify that the DUT has stabilized. Use the stable result.

NOTE: There are two effects to be aware of in watching for stabilization of the DUT: voltage and capacitance. Besides charging to a "final" voltage, there is also the stabilization of capacitance value itself. For example, some aluminum electrolytic capacitors respond slowly to a change in applied voltage, therefore the DUT capacitance can be settling long after the voltage is essentially stable.

d. Remove internal bias by pressing the [SHIFT] [INT BIAS] keys, so that the BIAS ON indicator is NOT lit.

NOTE

The BIAS ON indicator serves to indicate whether internal bias is connected or disconnected *only if the EXTERNAL BIAS is switched OFF.* (See below for external bias.)

Notice that repeating the same keyboard sequence will cyclically enable and disable internal bias. For best results, after removing bias and before making further measurements, allow at least 2 seconds for internal circuit discharge and settling.

3.7.2 External Bias

If bias is required at some other voltage than the 2-V internal bias, use external bias as described below. Also:

Be sure that the voltage is never more than 60 V, max.

A current limiting voltage supply is recommended; set the limit at 200 mA, max.

- Be sure that the bias supply is floating; DO NOT connect either lead to ground.
- Generally the external circuit must include switching for both application of bias after each DUT is in the test fixture and discharge before the DUT is removed.

A well-filtered supply is recommended. Bias-supply hum can affect some measurements.

Setup Procedure.

a. Connect the external bias voltage supply and switching circuit, using the 1658-2450 cable, supplied, via the rearpanel EXTERNAL BIAS connector. Observe polarity marking on the rear panel; connect the supply accordingly.

b. Set the external supply to limit current (<< 200 mA).

c. Set the external bias supply to the desired voltage (<< 60 V).

d. If the Digibridge power is off, switch its POWER ON and wait for completion of the self-check routine before the next step.

e. Switch the EXTERNAL BIAS ON (switch is at right of keyboard) and verify that the BIAS ON indicator is lit -see below. (If polarity is inverted, the indicator will not be lit as brightly as normal.) If the bias cable fuse must be replaced, use a 200 mA fast-acting fuse.

f. Switch the bias off using an external switch, so that the DUT can be inserted before bias is applied to it. Refer to the Operating Procedure below.

NOTE

The BIAS ON indicator serves to indicate *that the* EXTERNAL BIAS is switched ON, NOT NECESSARILY the presence of external bias. See below.

Indicator. When the EXTERNAL BIAS switch is ON, the BIAS ON indicator shines as long as the Digibridge POWER is ON. (The indicator brightness depends somewhat on the external bias voltage.) Also, when the EXTERNAL BIAS switch is ON, but the POWER is switched OFF, this indicator is lit by external bias voltages above about 3 V.

Effect on Power-Up. Be sure that the EXTERNAL BIAS switch is OFF before you switch the Digibridge POWER ON. This is generally necessary to permit the power-up self checks to pass.

Protection. The Digibridge is internally protected from damage from charged capacitors with stored energy up to 1 joule at any voltage up to 60 V.

CAUTION

If your test procedure includes charging capacitors to higher energy or higher voltage before or during connection to the Digibridge, EXTERNAL PRECAUTIONS MUST BE TAKEN TO PROTECT THE INSTRUMENT.

NOTE

When EXTERNAL BIAS IS selected, the source resistance (Rs) is 25 . for all ranges; otherwise, see Table 3-3.

Operating Procedure.

a. Select MEASURE function.

b. Observe correct polarity when inserting DUT into test fixture. Bias POSITIVE polarity is at the LEFT ("low" terminals) of the 1659 Digibridge built-in test fixture. Bias NEGATIVE polarity is at the RIGHT.

c. Use the external switches (user supplied) to remove bias from the test fixture, apply bias after the DUT is in place, remove bias after measurement, and short the DUT before its removal. A routine like this is generally recommended.

However, for occasional (non-production) measurements, if the capacitances being measured are less than 200 uF and the bias voltage less than 30 V, an optional procedure is to leave the external bias circuitry "on" during measurements and to use the Digibridge EXTERNAL BIAS switch to apply bias to the DUT (ON) and to remove it and discharge the DUT (OFF).

d. For each DUT, in the CONTINUOUS or TRIGGERED measure mode, disregard the first displayed result and read the second. Notice enough of the subsequent results to verify that the DUT has stabilized. Use the stable result.

NOTE: There are two effects to be aware of in watching for stabilization of the DUT: voltage and capacitance. Besides charging to a "final" voltage, there is also the stabilization of capacitance value itself. For example, some aluminum electrolytic capacitors respond slowly to a change in applied voltage, therefore the DUT capacitance can be settling long after the voltage is essentially stable.

e. After biased measurements are completed, remove all bias by sliding the EXTERNAL BIAS switch OFF and if necessary pressing the [SHIFT] [INT BIAS] keys, so that the BIAS ON indicator is NOT lit.

3.8 BIN SORTING AND GO/NO-GO RESULTS

3.8.1 Introduction to Binning (Sorting Based on Limit Comparisons)

If a group of similar DUTs are to be measured, it is often convenient to use the limit-comparison capability of the Digibridge to categorize the parts. This can be done *in lieu of* or *in addition to* recording the measured value of each part. For example, the instrument can be used to sort a group of nominally 2.2-uF capacitors into bins of 2%,5%, 10%,20%, lossy rejects, and other rejects. Or it can assign DUTs to bins of (for example) a 5% series such as 1.8, 2.0,2.2,2.4,2.7 uF, etc. The bin assignments can be displayed, for guidance in hand sorting, or (with an interface option) output automatically to a handler for mechanized sorting.

Up to 8 regular bins are provided for categories of the principal measurement (RLC), in addition to a bin for rejects in the secondary measurement (QD), and a bin for all other rejects; total = 10 bins.

NOTE: The 1658-9620 IEEE/handler interface option provides only eight "go" bin output signal lines. Thus, an automatic handler can sort into bins 1 through 8.

Manually entered limits are normally entered in pairs (defining the upper and lower limits of a bin), in the form of "nominal value" and "percent" above and below that nominal. If only one "percent" value is entered for a bin, the limit pair is symmetrical (such as + /- 2%). To set up a non-symmetrical pair of limits, two "percent" values must be entered, the higher one first. Any overlapping portion of 2 bins is automatically assigned to the lower-numbered bin.

For simple GO/NO-GO testing, set up a QD limit and one regular bin. Entry of limits in additional bins will define additional GO conditions. Be sure the unused bins are closed. (Bins 0 thru 8 are initially zero, at power-up. This means that the default QD limit is "all fail" for D and Q with R; it is "all pass" for Q with L; and that bins 1 through 8 are initially closed.)

The test frequency can be selected after limits are entered, before any particular measurement.

3.8.2 Sorting Methods

Figures 3-9, 3-10.

The figures illustrate 2 basic methods of sorting: nested and sequential.

Nested limits (Figure 3-9) are the natural choice for sorting by tolerance around a single nominal value. The lower numbered bins must be narrower than the higher numbered ones. Symmetrical limit pairs are shown; but unsymmetrical ones are possible. (For example, range BE could be assigned to bin 3 and range AF to bin 4 by use of unsymmetrical limit pairs in these bins.)

Sequential limits (Figure 3-10), on the other hand, are the natural choice for sorting by nominal value. Any overlap is assigned to the lower numbered bin; any gap between bins defaults to bin 9. The usual method of entry uses a redefined nominal value for each bin, with a symmetrical pair of limits. If it is necessary to define bins without overlap or gaps, use a single nominal value and unsymmetrical limit pairs. It is possible to set up one or more tighter-tolerance bins within each member of a sequence.

Figure 3-9. Nested limits. A single nominal value Y is used and all limit pairs are symmetrical in this basic plan.

Figure 3-10. Sequential limits. A different nominal value $(Y_1, Y_2, Y_3, Y_4, and Y_5)$ is entered for each bin and all limit pairs are symmetrical except for the unsymmetrical pair shown for example in bin 5.

Bucket sorting means sorting into bins that are not nested. The usual method is that mentioned above, sequential limits. However, there is no requirement that the bins be adjacent. Any of them can be defined with its own specific limits, which may be overlapping, adjacent, or isolated from any other bin.

3.8.3 Limit Entry Procedure

This procedure makes use of the limit entry keys (NOM VAL and BIN NO) at the left of the [SHIFT] key. These are labeled in yellow and apply only when the selected FUNCTION is ENTER.

QD Limit

Entering QD limit is performed as follows:

a. Press [DISPLAY] key to select VALUE. Press [FUNCTION] key to select ENTER.

b. To enter a single QD limit (always bin 0): press the parameter key (such as [L/Q]) appropriate to DUT. To change range and unit multipliers, press the same key repeatedly. (Refer to paragraph 3.3.4 for a table of units and multipliers, which indicates the sequence of multipliers that will appear.)

This entry can be a maximum limit or minimum limit depending on the parameter selection. Q is a maximum with R and a minimum with L. D is always a maximum.

c. When keying a number in, it will be shown on the left-hand display. For example, to enter a Q limit of 85, press:

[8][5] [=] [SHIFT] [BIN NO] [0].

The value now moves to the right-hand display, confirming storage of the limit. Note: if

you make a mistake, press the parameter key again and repeat the entry.

NOTE

If at any time during the entry of a limit the wrong key is depressed, another way to clear and start the entry again is:

With the [FUNCTION] key, select IvIEASURE momentarily and then ENTER again. Begin the entry anew.

RLC Limits The following will describe (with examples) three common methods of sorting that are possible with the 1659 Digibridge.

Nested bins -Using the same nominal value with symmetrical or unsymmetrical limit pairs.

Sequential bins -Using a different nominal value with symmetrical or unsymmetrical limit pairs.

Sequential bins -Using the same nominal value with adjacent, but non-overlapping limits.

1. Nested Bins. Enter the nominal value of DUTs to be sorted. (The value appears on the RLC display. Units were selected in step b.) For example, to enter 123.40 as the nominal value, press

[1][2][3][.][4][=] [SHIFT] [NOM VAL].

Enter for bin 1 the narrowest percent tolerance to be sorted. As an example, for a tolerance of +/-0.2%: press

[.] [2] [%][=] [SHIFT] [BIN NO][1].

The numerical limits are automatically computed and rounded-off values appear on the Digibridge displays (upper limit at the left, lower at the right).

For bin 2, enter the next wider tolerance, similarly. (Use 1 digit for the bin number.) Repeat the procedure for bins 3, 4, 5, ... up to a maximum of 8 bins.

EXAMPLE: To enter a set of nested limits, operate the keyboard as described below for the example of inductors having Q > 21, Ls = 33 mH +/- 0.35%, +/- 1%, +/- 5%, +7 -9%. Note that the last set of limits (+7 -9%), are unsymmetrical, whereas the others are symmetrical. In this case always enter the more positive tolerance first.

- 1. With [FUNCTION] key, select ENTER.
- 2. With [EQUIVALENT CIRCUIT] key, select SERIES.
- 3. With parameter key [L/Q], select RLC units: mH.
- 4. Enter Q limit thus: [2][1][=] [SHIFT] [BIN No.] [0].
- 5. Enter nominal RLC value: [3][3] [=] [SHIFT] [NOM VALUE]
- 6. Set bin 1 limits: [.] [3][5][%] [=] [SHIFT] [BIN No.][1].
- 7. Set bin 2 limits: [1] [%] [=] [SHIFT] [BIN No.] [2].
- 8. Set bin 3 limits: [5][%] [=] [SHIFT] [BIN No.] [3].
- 9. Set bin 4 limits: [7][%] [-] [9][%] [=][SHIFT] [BIN No.] [4].
- 10. Close bin 5 (if open): [0] [%] [=] [SHIFT] [BIN No.][5].
- 11. Close bins 6 through 8, similarly, if used before.

b. Sequential Bins (different nominal value). In this case a different nominal value is selected for each bin. The advantage of this method is that there is a straightforward definition of each bin in terms of percentages of the bins nominal value. The disadvantage is that overlaps or gaps in coverage among several bins are not obvious. (Remember that overlaps default to the lower-numbered bin; gaps default to bin 9.) Example: For sorting capacitors into part of the standard 5% series, setting D < .005, and nominal values for the bins at Cs = 0.91, 1.0, 1.1, 1.2, 1.3 uF.

- 1. With [FUNCTION] key, select ENTER.
- 2. With [EQUIVALENT CIRCUIT] key, select SERIES.
- 3. With parameter key [C/D], select units: uF.
- 4. Enter D limit: [.] [0] [0] [5] [=] [SHIFT] [BIN No.][0].
- 5. Enter nominal C value: [.][9] [1] [=] [SHIFT] [NOM VALUE].
- 6. Set bin 1 limits: [5] [%] [=][SHIFT] [BIN No.][1].
- 7. Redefine nominal: [1][=] [SHIFT] [NOM VALUE].
- 8. Set bin 2 limits: [5] [%] [=] [[SHIFT]BIN No.][2].
- 9. Redefine nominal: [1][.][1][=] [SHIFT] [NOM VALUE].
- 10.Set bin 3 limits: [5] [%] [=] [SHIFT] [BIN No.][3].
- 11.Redefine nominal: [1][.][2] [=] [SHIFT] [NOM VALUE].
- 12.Set bin 4 limits: [5] [%] [=] [SHIFT] [BIN No.][4].
- 13.Redefine nominal: [1][.][3] [=][SHIFT][NOM VALUE].
- 15.Close bin 6 (if open): [0] [%] [=] [SHIFT] [BIN No.][6].
- 16.Close bins 7 and 8, similarly (if used before).

14.Set bin 5 limits: [5] [%][=][SHIFT][BIN No.][5].

NOTE: Because there are overlaps, bin numbers affect the binning (if a DUT satisfies two bins, it goes into "the lower-numbered bin"); for example, 1.046 uF will go into the 1.0-uF bin (No.2) because it is numbered lower than the 1.1-uF bin (No.3).

c. Sequential Bin (same nominal value). In this case the same nominal value is selected for each bin. The advantage of this method is that all bin limits are related to the same nominal value, making it easy to define bins exactly adjacent to each other without overlaps or gaps. The disadvantage is that each bin is not readily defined in terms of its own nominal value.

Example: For sorting capacitors into six adjacent "I %" bins from -3% to +3%, setting D < .005, and nominal value of the six bins at Cs = 1.0 uF.

- 1. With [FUNCTION] key, select ENTER.
- 2. With [EQUIVALENT CIRCUIT] key, select SERIES.
- 3. With parameter key [C/D], select units: uF.
- 4. Enter D limit: [.][0] [0][5] [=][SHIFT] [BIN No.] [0].
- 5. Enter nominal C value: [1] [=][SHIFT] [NOM VALUE].
- 6. Set bin 1 limits: [-][2] [%] [-] [3] [%] [=] [SHIFT] [BIN No.][1].
- 7. Set bin 2 limits: [-][1][%][-][2] [%] [=] [[SHIFT] BIN No.] [2].
- 8. Set bin 3 limits: [0][%] [-][1][%][=][SHIFT] [BIN No.] [3].
- 9. Set bin 4 limits: [1][%] [0][%] [=] [SHIFT] [BIN No.][4].
- 10.Setbin 5 limits: [2] [%] [1][%] [=] [SHIFT] [BIN No.][5].
- 11.Set bin 6 limits: [3][%][2][%] [=] [SHIFT] [BIN No.][6].
- 12.Close bin 7 (if open): [0] [%][=] [SHIFT] [BIN No.][7].
- 13.Close bin 8, similarly (if used before).

NOTE: For any bin the less negative or more positive percentage must be entered first as shown clearly in steps 6 and 11. Because there are no overlaps, there will be no "default assignment to the lower-numbered bin". Bin-number sequence is immaterial.

3.8.4 Verification of Nominal and Limit Values

While the function is ENTER, the exact values entered into the Digibridge can be seen by either of 2 methods, as follows.

During the Entry Process. A confirming display is automatically provided immediately after the final keystroke of each entry step. For example, after the [NOM VALUE] keystroke, the entered value appears on the RLC display. After the [BIN NO] and number keystrokes, the actual limits of RLC value (not percentages) appear across the full display area: upper limit on the regular RLC display, lower limit (4 most significant digits) in the regular QD display area. For bin 0, the QD limit appears in the QD area.

Upon Demand. To see the current "nominal value", depress the [SHIFT] [NOM VALUE] key (while the ENTER indicator is lit). To see the limits in any particular bin (or to verify that it has been closed), depress [SHIFT] [BIN NO] and the desired number, similarly. Displays selected in this way are limited by the units that are shown on the panel. For example, if the bin-3 limits are 162 and 198 nF, but the display units are pF, when you press [SHIFT] [BIN NO.] [3], the display will go blank. Select either nF or uF (instead of pF) to obtain a display of these limits.

However, any nominal values" previous to the current one are lost and cannot be displayed (unless entered again). Bin limits are not lost until replaced by new entries in the particular bin; but they are normally lost when POWER is switched OFF. To prevent loss, lock the keyboard; see paragraph 3.9.

For comments on how bin sorting information is displayed, see paragraph 3.3.3.

3.8.5 Limit Measurements and Bin Assignments

a. To measure a DUT with bin sorting:

Press the [FUNCTION] key to select MEASURE.
Press the [DISPLAY] key to select BIN NO.
Insert the DUT.
If the measure mode is TRIGGERED, press the START button.
Observe GO/NO-GO and bin-number results. GO indicates the DUT passed in bin 1, 2, 3 ...NO-GO indicates either QD failure (bin 0) or RLC failure (bin 9). See also paragraph 3.1.4.

For continued operation of the Digibridge, in MEASURE function, using the limits entered above, you can select any desired display, such as VALUE, or BIN No., with the [DISPLAY] key. (If you have the interface option, the available output data are not limited to the display selection.) The GO/NO-GO lights will operate unless you inhibit comparisons. (See below.)

b. You can close any bin that has been opened (as in paragraph 3.8.3). For RLC bins, follow this example for bin 8, press:

0] [=] [SHIFT] [BIN NO] [8]

To disable QD sorting, close bin 0; thus, for D or Rs or Q with R, press:

[9] [9] [9] [=][SHIFT] [BIN NO] [0]

However, for Rp or Q with L, press:

0][=][SHIFT][BINNO] [0]

c. To enable GO/NO-GO lights after opening at least one bin, leave "nominal value" at any non-zero value. To disable GO/NO-GO and all bin sorting, press:

[0][=] [SHIFT] [NOM VAL].

3.8.6 Summary on Limit Entries

For additional detail, refer to the condensed instructions on the reference card under the Digibridge, and to the following notes.

Frequency. It is NOT necessary to select the test frequency first. Comparison results are valid even if the test frequency is changed later in the entry/measurement procedure.

Bin 0. The limit entered in bin 0 is always QD. It is an upper or lower limit on the *secondary* measured value, depending on the parameter selection, as tabulated:

Rs/Q (upper)	Ls/Q (lower)	Cs/D (upper)
Rp/Q (upper)	Lp/Q (lower)	Cp/D (upper)

Unsymmetrical Limit Pairs. Enter 2 percentages for the bin. One or both may be + (unspecified sign) or -. Enter first the one that yields the larger absolute value of RLC.

Unused Bins. Initially, at power-up, bins 1 through 8 are closed so that unused ones can be ignored. Every unused bin that has previously been used must be closed by entering 0%, as in the above examples. Once closed, it will stay closed until non-zero percent limits are inserted.

Allowable Limits. A maximum of 6 significant figures for nominal value and per cent up to 99999.9.

NOTE

The two ranges (mF and Mohms) are display ranges only. When you try to enter a nominal value you are limited to uF or kohms. The maximum nominal for uF is 999999.9 or 100mF. Thus you cannot do a delta % or delta RLC for values larger than this, but you can do binning, if you figure it out. Say you want to bin +/- 10% of 1 farad:

Enter 99999.9 as nominal value (100mF). Enter 1000%800% = Bin 1 This will give you 1000% of 100mF + 100mF or 1100mF for the high limit and 800% of 100mF + 100mF or 900mF for the low limit. The same applies to Mohms.

Bin Order. Optional except for nested bins; be sure the narrower limit pairs go into lower numbered bins (because all overlap goes to the lower numbered bin).

Inhibiting Comparisons. To inhibit all comparisons, set nominal value to zero. (Then GO/NO-GO indicators stay off.) Subsequent setting of nominal value to any number except zero enables all comparisons as previously set up. To inhibit QD comparisons, set bin 0 to the "all-pass" extreme, i.e., to 0000 for Q with L; to 9999 for D or Q with R.

NOTE

When POWER is switched ON -if the keyboard is not locked -nominal value is initialized at zero. Therefore, all bin sorting is initially inhibited.

Changing Entries. Enter new value(s) -or a zero -to delete obsolete or erroneous nominal value or bin limits. Do not attempt to change or enter a single separate upper or lower limit in a bin, because any single percentage entered for a bin will be interpreted as a symmetrical pair of limits. Changing nominal value does not change any limits, but does determine the base for subsequent limit entries for specific bins. (After function is changed to :MEASURE, this nominal value will also serve as reference for delta percent measurements.)

RLC Unit Selection. In limit entry procedures, it is NOT necessary to select the range that the Digibridge will use in measuring. Just be sure that the number you enter for nominal value is suited to the units and unit multiplier indicated on the display panel. For example, nominal values of .033 H, and 33 mH are equivalent.

3.9 KEYBOARD LOCK, FUNCTION MAP, AND SUMMARY OF INTERROGATIONS

3.9.1 Keyboard Lock

Locking the keyboard provides security against unintentional or unauthorized change in the keyboardselectable test conditions, as well as preserving them during the time that POWER is switched OFF.

Indications of the unlocked or locked state are as follows: Unlocked --several keyboard indicators lit. Locked --NO keyboard indicators lit, except possibly MEASURE, BIAS ON and/or REMOTE CONTROL.

To lock the keyboard, first select :MEASURE function. Then, press the following keys *deliberately*. The command sequence is the same to lock and to unlock:

[6] [5] [9] [=] [LOCK]

NOTE

If the REMOTE CONTROL indicator is lit, the keyboard may have been deactivated by remote command, in which case the way to reactivate it is by remote command. Refer to paragraph 3.11.

Figure 3-11. Map of keyboard, showing which programming entries can be made in MEASURE function and which ones in ENTER function.

3.9.2 Function Map

Figure 3-11.

The figure shows graphically (like a map of the keyboard) which programming keys are enabled in the MEASURE function and which ones in the ENTER function. Notice that two keys [INT BIAS] [FREQUENCY] inside the square 16-key area and all of the keys outside of that square are enabled *regardless* of any selection by the [FUNCTION] key.

3.9.3 Summary of Interrogations

Certain status (and results) information is indicated automatically on the display panels. For example:

```
Indicators below RLC display

Indicators above RLC display

Indicators above DQ display

Indicators above DQ display

Indicators to the right of DQ display

Measure indicator only lit

Left display "0", right also "0", GO

Left display "5", right also "5", GO

Left display "6", right also "6", GO

Left display "0 14", right "blank"

Left display "22222", right "1111"

Left display "22222", right "2222"

--- units of measurement.

--- parameter of measurement.

--- parameter of measurement.

--- autoranging disabled

--- autoranging disabled

--- keyboard is locked

--- open-circuit zeroing enabled

Left display "6", right also "6", GO

Left display "22222", right "1111"

--- convertor/detector malfunction

Left display "22222", right "2222"

--- convertor/detector malfunction
```

The preceding three lines are explained in paragraph 3.13.3. Indicators on the keyboard provide important information, NOT summarized here.

The following interrogations will work only if you select ENTER function:

	stored nominal value (appears displayed at left)
	limits for bin 1 (both displayed, left and right)
	code for data output via IEEE-488
[SHIFT] [LOCK] [CALIBRATE] v	version number of Digibridge internal software
((display format X.XX) when IEEE option is installed.
[SHIFT] [LOOK] [DATA OUT] I	IEEE address (2 digit display)

3.10 OPERATION WITH A HANDLER

If you have the interface option (1658-9620 IEEE-488 BUS/HANDLER INTERFACE) and have made the system connections to a handler (paragraph 2.7), the Digibridge operating procedure is as follows.

a. Set up the handler either of two ways: indexing on EOT or indexing on ACQ, as explained below. The handler must supply a signal (here called "start next measurement") when it has completed connection of the DUT.

Indexing on EDT. Set up the handler to respond to the EOT signal from the Digibridge, which occurs at the "end of test", when the bin assignment is available for sorting. Set up the Digibridge to receive its START signal from the handler's "start next measurement" signal. This setup is simpler than the one below.

Indexing on ACQ. Set up the handler to respond to the ACQ signal from the Digibridge, which occurs after the "data acquisition" is complete. The handler can then remove the DUT from the test fixture and replace it with another DUT, while the Digibridge is calculating the result.

In addition, set up an interface that provides a START signal to the Digibridge by logical combination of the EOT signal from the Digibridge AND the "start next measurement" signal from the handler. Indexing on ACQ results in higher measurement rate than indexing on EOT.

b. Program the Digibridge for binning, as described in paragraph 3.8.
NOTE: Be sure to leave a non-zero number as "nominal value" in the Digibridg'e memory, to enable the GO/NO-GO indicators and the EOT signal.

c. If measured values are not needed, select BIN NO. with the [DISPLAY] key. This selection saves 6 to 10 ms for each measurement, compared to other displays.

However, if measured values are to be monitored visually, select VALUE with the [DISPLAY] key. The displays are useful for incidental monitoring of measurements while the handler automatically sorts the parts being processed.

d. Select MEASURE function and TRIGGERED mode. This mode minimizes the time between insertion of the DUT into the test fixture and beginning of a valid measurement. Measurement starts when the Digibridge receives the START signal from the handler (or when the START button is pressed).

e. Select other measurement conditions as desired: EQUIVALENT CIRCUIT, RANGE HELD or autorange, MEASURE RATE, test FREQUENCY.

f. Enabling IEEE-488 output adds several milliseconds of calculation time to each measurement cycle: about 2 to 12 ms depending on the type of data. For measurement time considerations, refer to paragraph 3.5.

3.11 DATA OUTPUT AND/OR PROGRAMMING VIA IEEE-488 BUS

These considerations apply only if you have an interface option. (If you do, there will be interface connectors at the rear. See Figure 1-3.)

3.11.1 IEEE-488 Interface Unused

If there is no system connection to the IEEE-488 INTERFACE connector, be sure to keep the TALK switch set to TALK ONLY.

3.11.2 Talk-Only Use, for Data Output

This pertains to a relatively simple system, with the Digibridge sending data out to one or more "listen-only" (IEEE-488 compatible) devices such as a printer.

a. Set the TALK switch to TALK ONLY.

b. Program the Digibridge to send out results automatically after each measurement. The commands for this purpose can be executed only in ENTER function, as follows.

[1][=][SHIFT][DATA OUT]	(for bin numbers)
[2][=][SHIFT][DATA OUT]	(for QD)
[3][=][SHIFT][DATA OUT]	(for QD and bin numbers)
[4][=][SHIFT][DATA OUT]	(for RLC)
[5][=][SHIFT][DATA OUT]	(for RLC and bin numbers)
[6][=][SHIFT][DATA OUT]	(for RLC and QD)
[7][=][SHIFT][DATA OUT]	(for RLC, QD, and bin numbers)
[8][=][SHIFT][DATA OUT]	(no output on PASS, full data set on FAIL)
[9][=][SHIFT][DATA OUT]	(BIN data on PASS, full data set on FAIL)
[0][=][SHIFT][DATA OUT]	(for no data output via IEEE-488 bus)

Operate the Digibridge in the usual way (manually). The system may constrain operation in some way. For example, a slow printer will limit the measurement rate because it requires a certain time to print one value before it can accept the next.

Refer to Table 3-5 for examples of the interface message code for data transfer. This table shows typical codes, but does not repeat the entire ASCII code. (There is a more complete table, in paragraph 2.8.)

Output Formats for RLC, QD, and BIN NO. Results. Refer to the following tables for formats of the output data (for the most recent measurement). Table 3-6 shows the format for RLC, Table 3-7 for QD, and Table 3-8 for BIN NO. If output of results has been enabled, by DATA OUT as described above (or X1... X9 command; see paragraph 3.11.3, Table 3-11), the Digibridge sends data to the IEEE bus at the completion of each measurement sequence. The character string for RLC value has the length of 17 characters; for QD value, 17 characters; for BIN NUMBER, 10 characters, including spaces, carriage return, and line feed characters.

NOTE

For a description of the compacted binary data output format (which saves time), refer to paragraph 3.11.4.

Table 3-5 ABBREVIATED INTERFACE MESSAGE CODE FOR "TALK-ONLY" DATA TRANSFER

Character (ASCII)	Decimal Equiv	DI08	DI07	DI06	DI05	DI04	DI03	DI02	DI01
А	65	0	1	0	0	0	0	0	1
В	66	0	1	0	0	0	0	1	0
С	67	0	1	0	0	0	0	1	1
			etc	-					
1	49	0	0	1	1	0	0	0	1
2	50	0	0	1	1	0	0	1	0
3	51	0	0	1	1	0	0	1	1
			etc	-					

Table 3-6DATA OUTPUT FORMAT FOR RLC VALUE

Character Sequence	Purpose	Allowed Characters	Meaning
1	Status	(space) U O E I	Normal operation, measurement on a basic range Underrange held (reduced accuracy)* Overrange held (reduced accuracy) * End extension of range 1 or 4 (reduced accuracy) ** Invalid measurement due to signal overload
2	Value	(space)	Normal display
3	Parameter	L C R	Inductance Capacitance Resistance
4	No rma l	(space)	Normal mode (as described above)
5,6	Units	(space)H mH mF uF nF pF (space)% (space)O KO MO	Henries Millihenries Millifarads Microfarads Nanofarads Picofarads Percent difference from nominal value Ohms Kilohms Megohms
7	Fo rma t	(space)	
8	Sign	(space) _	Positive R, L, C Negative R, L, C
915	Numb e r	012345 6789. (space)	Measured number, right justified in format field; like the RLC display except the zero before the decimal point is explicitly provided and this number can be as long as seven characters. ***
16 17	Delimiter	(CR) (LF)	The standard "carriage return" and "line feed" characters; end of string

•

-FOOTNOTES FOR TABLE 3-6

* Underrange generally occurs when the measured impedance is lower than the normal low limit (for automatic range change) and there is a lower-impedance range. Overrange generally occurs when the measured impedance is higher than the normal high limit (for automatic range change) and there is a higher-impedance range. In either case, an appropriate range change will improve accuracy. If there is no appropriate range to change to, the status is "range end extension"; see below.

** No possibility of changing range to improve accuracy. DUT impedance has reached a point where the accuracy HIGH Z or LOW Z terms may be significant. Refer to accuracy specifications in the front of this manual.

*** If the measurement is outside of the display range (display goes blank), 99999999 is output in this numeric field.

Table 3-7 QD-VALUE DATA OUTPUT FORMAT

Character Sequence	Purpose	Allowed Characters	Mean i ng
1	Status	(space) O I	Normal operation Overrange of QD display Invalid measurement due to signal overload
2	Fo rma t	(space)	
3	Parameter	Q D	Quality factor Dissipation factor
4	Forma t	(space)	
57	Units	(2 spaces)0 (space)kO (3 spaces)	Ohms Kilohms Dimensionless (for Q or D)
8	Sign	(space) —	Positive QD value Negative QD value
915	Numb e r	012345 6789. (space) **	Measured number, right justified in format field; like the QDR display except the zero before the decimal point is explicitly provided and this number can be as long as six characters plus decimal point. *
16 17	Delimiter	(CR) (LF)	The standard "carriage return" and "line feed" characters; end of string.

* If measurement is overrange (display goes blank), 999999 is output in this field.

** Two leading zeros will precede the decimal point on values less than 1. Two spaces will precede the value on values greater than 1.

Character Sequence	Purpose	Allowed Characters	Meaning
1	Pass/Fail	(space) F	Go (any of: bins 01 through 08) No-Go (bin 00 or bin 09).
2	Fo rma t	(space)	
3 4 5	Label	B I N	The word "BIN".
6	Format	(space)	
7,8	Bin Number	0123456789	Bin number assignment, 00 to 09.
9 10	Delimiter	(CR) (LF)	The standard "carriage return" and "line feed" characters; end of string.

Table 3-8BIN NUMBER DATA OUTPUT FORMAT

3.11.3 Talk/Listen Use, for Remote Programming and Data Transfers

Observe the REMOTE CONTROL indicator light. If it is lit, there is no opportunity for manual operation (except switching EXTERNAL BIAS ON and OFF and use of the START button if manual start is enabled.) The displays may be observed then, but their content is controlled by the system controller, via the IEEE-488 bus.

Details of test program preparation are beyond the scope of this manual. Refer to Table 3-12 for an example of message activity during a control sequence in which the controller says "start" and the Digibridge (after a measurement) says "C uF 1.2345".

Programming Guidelines. If the Digibridge is to be programmed (TALK switch set to TALK/LISTEN), keep the following suggestions in mind.

1. An "unlisten" command is required before measurement is possible.

2. If not addressed to talk, the Digibridge sends a service request (SRQ low) when it has data ready to send.

3. Then SRQ will not go false (high) until the Digibridge has been addressed to talk or has been serially polled. A typical program might include these features:

Initial Setup: with ATN true, "untalk unlisten, my listen address (of Digibridge), my talk address (of CPU)"; then with ATN false, measurement conditions.

Measurement Enabling Sequence, for example: untalk the Digibridge, send a GET, unlisten the Digibridge.

After the CPU receives the SRQ, necessary enabling of data transfer: with ATN true, "untalk, unlisten, my listen address (of CPU), my talk address (of Digibridge)"; then ATN false.

Serial Poll -Status Byte -Table 3-10. When the bus is in the serial poll mode and the Digibridge is addressed to talk, the Digibridge responds with a status byte, which is encoded as shown in the table and sent on the data lines DI01 through DI08.

Table 3-9					
INTERFACE MESSAGE CODE FOR REMOTE CONTROL					

Message code *		ASCI I Equiv	Decimal Equiv ***		conc DI07		•				ue: DI01
MLA	Set Tot	# (SP) to >	35 32 to 62	X X	0 0	1 1	0 ⊲MSB	0 dev	0 ice-a	1 ddres	
MTA	Set Tot	C @ to ^	67 64 to 94	X X	1 1						1 s LSB>
SPD SPE		(EM) (CAN)	25 24	X X	0 0	0 0	1 1	1 1	0 0	0 0	1 0
UNL UNT		?	63 95	X X	0 1	1 0	1 1	1 1	1 1	1 1	1 1

Because the following messages are addressed commands, they will affect the Digibridge operation only while it is addressed to listen. ****

GET	 (BS)	8	X	0	0	0	1	0	0	0
GTL	 (SOH)	1	х	0	0	0	0	0	0	1

* Mnemonic key to codes: MLA = my listen address; MTA = my talk address; SPD = serial poll disable; SPE = serial poll enable; UNL = unlisten; UNT = untalk; GET = group execute trigger; GTL = go to local.

** Set = address setting as supplied by factory; Tot = total range of choice. See paragraph 2.8 for address changing procedure.

*** Decimal equivalent makes DI08 (which is immaterial) a zero. Logicall is low state (true); logical 0 is high.

**** Digibridge is addressed to listen by MLA message containing its device address. (See paragraph 2.8.) It terminates this condition when it receives UNL command, which is necessary before it can make measurements or recognize its own keyboard.

Table 3-10 STATUS CODE

Line	Significance of a "1" (Low)	Significance of a "O" (High)
DI08	Remote.	Local.
DI07	Request for service, RQS. (This device asserted SRQ.)	No request by this Digibridge for service.
DI06	Recalibration required.	Normal operation.
DI05	Busy, measurement in process.	Measurement completed.
DI04	Limits were tested.	Limits were not tested,
DI03	RLC measured value is available.	RLC value is not available.
DI 02 DI 01	QD measured value is available. Bin No. assignment is available.	QD value is not available. Bin No. assignment is not available.

Instrument Program Commands. The set of commands used in remote programming is an input data code to which the instrument will respond as a "talker/listener", after being put into a remote-control mode via the bus (see Table 3-9) and addressed to listen to device-dependent command strings.

Refer to Table 3-11. The programming command set includes all of the keyboard functions except switching external bias ON/OFF and full recalibration, which are not remotely programmable. Keyboard functions are explained above, particularly in paragraphs 3.3, 3.4, 3.8, 3.9, 3.10; and most of these commands are related to them in an obvious way.

Zero calibration by remote control is similar to the manual procedure. The "Z1" command is equivalent to manually keying

[1][6][5][9][=] [SHIFT] [OPEN]

It is necessary to allow the Digibridge to reach range 1. (It must not be held on another range.) The test fixture must be physically opencircuited. Zero calibration is initiated by a "G0" command (equivalent to pressing START), which should not be followed by other commands until the Digibridge responds with "SRQ". (The purpose of the "Z0" command is to defeat the preceding "Z1" command, as you might wish to do if the "Z1" was sent by mistake.)

Limit entry commands are interpreted in relation to the previously established parameter; send the 'M" command first. Use the limit entry commands in the tabulated sequence, except that nominal value need not be repeated after once being entered.

Notice that f, n, h, and I in the table are "E-notation" numbers, containing any number of digits, with optional use of decimal point and optional use of power-of-ten multiplier. Do NOT omit the semicolon after each of these. (Refer to the table.) The letter n in the table is nominal value in base units (ohms, farads, or henries). For example, nominal value can be set to 543.21 pF by the command:

N543.21E-12;

Limits for bins 1 thru 8 are entered using percentages, referred to the current nominal value. For example, Bin No. 1 (designated 1) is set to +1.5%, -.05% by the command sequence:

B1H1.5;L-5E-2;

However, the limit for Bin Zero (the desired upper limit for D or Q with R, lower limit for Q with L) is entered as a value (dimensionless for D or Q, ohms for R). For example, Bin Zero is set to .001 (with parameter selection C/D) by the command:

B0H1E-3;

There are three types of commands: two-byte, three-byte, and floating-point, as described below. Each byte is coded according to the 7-bit ASCII code, using the DI01...DI07 lines. The most significant bit is DI07, as recommended by the Standard. (The eighth bit - DI08 - is ignored.) Thus, for example, the command for "MEASURE FUNCTION" is P0, having octal code 120 followed by 060. The two 7-bit binary bytes are therefore: 1 010000 and 0 110000.

Note: The ASCII code -"X3.4-1968, Code for Information Interchange" -is available from American National Standards Institute, 1430 Broadway, New York, N.Y. 10018. This code can be written out as follows. For the numerals 0, 1, 2 ...9, write the series of octal numbers 060, 061, 062 ...071; for the alphabet A, B, C... Z, write the series 101, 102, 103 ...132. (Refer also to the table in the paragraph about "Address", in 2.8.4.) The ASCII code conforms to the 7-bit code ISO 646 used internationally.

Two Byte and Three Byte Entn.es. These command entries, as shown in Table 3-11, are simple ASCII character sequences of two or three characters. The first character is a letter which designates the category of the entry. The following ASCII character -or two characters if this is a three-byte entry -are decimal digits (0 to 9) which convey information about the selection within the category. For example, the ASCII sequence *D2* means "in DISPLAY category, select VALUE." The command is like pressing the [DISPLAY] key to select VALUE.

NOTES

 The 2-byte command P2 is recommended as the first command in a remote programming sequence because it resets all selections to their power - up (default) conditions.

2. The 2-byte command **P3** returns the Digibridge to the diagnostic routine and local control (i.e., the equivalent to a power-down, power-up cycle).

Table 3-111659 DIGIBRIDGE IEEE-488 PROGRAMMING COMMANDS

Program	Program		Program		Comman d
Category	Selection	-	Category		Entry
DISPLAY:	VALUE *	D0	NOM. VALUE:	n=Ohms,F,or H	Nn ;
	BIN #	D1			
			BIN NUMBER:	b=b i n#	Bb
MEAS RATE:	Fast	S 0			
	Med i um	S1	BIN LIMITS:		H%;
	Slow *	S2		Low Limit	L%;
FUNCTION:	MEASURE *	P0	INTERNAL	OFF *	U0
	Enter	P1	BIAS :	On	U1
			211201		<u> </u>
PARAMETER :	L/Q	M0	MEASURE	TRIGGERED *	ТО
	C/D	Mı	MODE:	Continuous	T1
	\mathbf{R}'/\mathbf{Q}	M2		Average	T 2
	AUTO SEL. *	M3		C	
			DATA FORMAT	: NORMAL *	x0
DATA OUTPUT	: NONE *	X0		Compacted	x 1
	Bin #	X1			
	QDR	X2	MANUAL	ENABLE *	W0
	QDR,Bin #	X3	START:	Disable	W1
	RLC	X4			
	RLC,Bin #	X5	KEYBOARD	UNLOCK *	K0
	RLC, QDR	X6	LOCK:	Lock	K1
	RLC,QDR,Bin #	X7			
	Pass/none,Fail/all	X8	FREQUENCY:	1 kHz	FO
	Pass/bin,Fail/all	X9		10 kHz	F1
				100 Hz	F2
INITIATION:	(START)	G0		120 Hz	F3
EQUIV.CKT.	Parallel	CO	ZERO CAL:	Disable	ZO
	SERIES *	Ci		Open	Z0 Z1
		01		Short	Z1 Z2
RANCE:	Hold range	R0		51101 0	
	Hold range 1	Ri	RESET:	Turn-On Conditions	P2
	Hold range 2	R2		Diagnostics	P3
	Hold range 3	R3			
	Hold range 4	R4			
	AUTO RANGE *	R5			

* Turn-on conditions.

Table 3-12
MESSAGE ACTIVITY ON IEEE-488 BUS DURING A SIMPLE EXAMPLE OF REMOTE CONTROL

Byte order	Message * line	ATN	Commen t
$ \begin{array}{c} 1\\2\\3**\\4\\5\\6\\7\\\\8\\9**\\10\\11\\12\\13\\14\\15\\16\\17\\18\\19\\20\\21\\22\\23\\24\\25\\26\end{array} $	(UNT) (UNL) (MLA 3) (MLA n) G 0 (UNL) 	true true true false false true true true	Untalk all devices. Unlisten all devices. Set Digibridge (address 3) to listen. Set controller (address n) to talk. Typical device-dependent message: START. (See Table 3-11 for "program commands".) Unlisten Digibridge (must for measurement). Digibridge makes measurement, and asserts SRQ line to indicate completion. Set controller to listen. Set Digibridge to talk. Typical data stream from Digibridge in The format of Tables 3-6, 3-7 sent to controller, which will execute some kind of read command (specified by programmer) according to destination (such as a printer).

* Message on DI01...DI08 lines is coded and interpreted differently depending on simultaneous state of ATN line (true = asserted = low, false = high). See IEEE-488 interface key tabulated in paragraph 2.8.3.

** Bytes 3 and 4 can be programmed in a single command to controller; bytes 8 and 9 similarly. Notice that we refer to factory-set address as "3" by reading a 5-bit binary number (lines DI05...DI01).

3.11.4 Data Output in Compacted Binary Format

The compacted binary format for data output can be selected to save time. Selection must be made via IEEE-488 bus, not via the keyboard. The time saving is indicated by the fact that this format conveys a full set of test results in 8 binary bytes, compared to 44 binary bytes required by the regular format. Fewer characters are sent if you select less than complete results (such as bin number only, output only for FAIL, etc).

The data stream for one measurement consists of two to eight 8-bit bytes, depending on what output is programmed. The format is explained partly in truth Table 3-13, and partly in the text that follows.

NOTE

The 8 bits in each byte are 76543210, where 0 is LSB (least significant bit). The vertical line or space between bytes is for clarity only, not present in data.

The full eight bytes are sent only if RLC, QD, and Bin information is needed (i.e., only if "status" bits 2,1,0 are logic 111). Otherwise, the data word is shortened, as follows.

If QD data are NOT needed, the data format uses 5 bytes as follows.

If both QD and BIN data are not needed, the "OTHER" byte is omitted.

Name :	STATUS	RLC, e	RLC, mantissa	OTHER
Byte Number:	byte 1	byte 2	byte 3 byte 4	byte 5

If RLC data are NOT needed, the data format uses 5 bytes as follows. If both RLC and BIN data are not needed, the "OTHER" byte is omitted.

			QD, mantissa	
Byte Number:	byte 1	byte 2	byte 3 byte 4	byte 5

If only BIN data are needed, the data format uses only 2 bytes, as follows. If RLC, QD, and BIN data are all NOT needed, no data output occurs.

Name :	STATUS	OTHER
Byte Number:	byte 1	byte 2

The *RLC*, *e* byte (except for bit 7) conveys the RLC exponent (2s complement).

The RLC, mantissa bytes (all 16 bits) convey the RLC mantissa (base 2).

The *QD*,*e* byte (except for bit 7) conveys the QD exponent (2s complement).

The QD, mantissa bytes (all 16 bits) convey the QD mantissa (base 2).

The binary exponent and mantissa define a binary floating-point number, as follows:

(exponent) (Sign)(2) * (mantissa)

Name: Byte Number:	STATUS byte 1 76543210	byte 2	RLC, mantiss byte 3 byte 		QD, mantissa byte 6 byte2 -	/byte 8
Normal meas Overrange Underrange Invalid meas	00 01 10 11					
Range 1 Range 2 Range 3 Range 4	00 01 10 11 *					
Bin number QD QD & bin no. RLC RLC & bin no. RLC,QD,bin #	001 010 011 100) .) .				
RLC value is+ RLC value is- QD value is + QD value is -	• -	0 1		 0 1		
Parameter L/G Parameter C/D Parameter C/R			1			00 01 10
Value (default)	I	1	I	1	10
BIN 0 BIN 1 BIN 2 BIN 3 BIN 4 (etc) (etc)						0000 0001 0010 0011 0100
BIN 9		l ,		I	l	1001

Table 3-13 TRUTH TABLE OF COMPACTED BINARY FORMAT FOR OUTPUT DATA

* Bit 3 of STATUS byte does not convey data.

The following examples illustrate how to obtain ordinary (base-10) numbers from the compacted binary data.

STATUS	RLC, e	RLC, mantiss	sa	QD, e	QD, mantissa	a	OTHER
byte 1	byte 2	byte 3	byte 4	byte 5	byte 6	byte 7	byte 8
76543210	76543210	76543210	76543210	76543210	76543210	76543210	76543210
0001x111	01100101	11100001	00001001	01110101	10100000	00000000	01100111

EXAMPLE 1. (Bytes are shown separated by spaces.)

The example-1 interpretation is as follows:

Byte 1: Normal measurement. Range 2. RLC, QD, and bin number data are needed.

Byte 2, bit 7: Sign of 0 value is +.

Byte 2, other bits: 0 exponent is 1100101 in 2s complement notation, which is the same as a negative exponent of 011011 (i.e., -27, base 10).

NOTE 1: bit 6 is always 1 for a negative exponent, 0 for a positive exponent. Bytes 3, 4: 0 mantissa is .879044 (directly from the 16-bit binary number).

NOTE 2: In the mantissa, the first bit has the weight of 0.5, the next bit 0.25, the next bit 0.125, and each other bit half of the one before it, to the 16th bit.

Therefore, the 0 value is + (2 to the -27th power) (.879044) = (7.45058) (10 to the -9 power) (.879044) = 6.54939 10 e(-9) farads = 6.5494 nF. Bytes 5,6, and 7 (by the same method as bytes 2,3, and 4): D = .0003 Byte 8: Parameters are C/D. Data numbers are values (normal). Bin 7 assignment.

EXAMPLE 2. (Bytes are shown separated by spaces.)

STATUS	RLC, e	RLC, mantiss	sa
byte 1	byte 2	byte 3	byte 4
76543210	76543210	76543210	76543210
0010xOl0	00001010	10100011	00011100

The example-2 interpretation is as follows:

Byte 1: Normal measurement. Range 3. RLC data are needed.

Byte 2, bit 7: Sign of R value is +.

Byte 2, other bits: R exponent is 0001010 in 2s complement notation, which is the same as a positive exponent of 001010 (i.e., +10, base 10). (See NOTE 1, above.)

Bytes 3, 4: R mantissa is .637146 (from the 16-bit binary number; see NOTE 2, above).

Therefore, the R value is + (2 to the +10 th power) * (.637146) = (1024) * (.637146) = 652.44 ohms.

3.12 SAMPLE IEEE PROGRAMS

Below are three sample IEEE-488 programs using three different IEEE controllers. These programs are intentionally very short and are intended as aids to demonstrate to the programmer how to operate a Digibridge using a typical controller. It is assumed that the Digibridge address is set to 3.

3.12.1 Programming Hints

a. The initiation (start) command is "G0". That is the number 0, not the letter O.

b. It is good practice to begin a new program with a "P2" command. This will reset all parameters to the known turn-on state. If "P2" is used later in the program, it will reset everything, including Nominal Value and any Bin Limits that may be set.

c. An 'X" command must be sent to enable data output.

d. The string "P2T2M2X4Z2G0" should be sent for the Short Circuit Zero. A frequency other than 1 kHz can be sent, if needed.

e. The string "P2T2M1X4Z1G0" should be sent for the Open Circuit Zero. A frequency other than 1 kHz can be sent, if needed.

f. All commands sent to the Digibridge must be followed by an UNL (unlisten) and then an ATN (attention) must be unasserted. If the instrument is set to TALK, this should happen automatically.

3.12.2 Hewlett Packard HP85

100 REMOTE 703 110 OUTPUT 703; "P2X4G0" 120 ENTER 703; C\$ 130 DISP C\$ 140 LOCAL 703 150 SEND 7; UNL @ RESUME 7 160 END

3.12.3 Capital Equipment Corp. PC-488 Card With the IBM-PC

100	DEFINT A-Z		
110	DEF SEG-&HC000	,	PC-488 memory address
120			PC-488 commands
130	MY.ADDR=21 : SYSTEM.CONTROL=0	,	Initialize IEEE-488
140	DIGIBRIDGE=-3	,	Address of Digibridge
150	CALL INIT (MY.ADDR, SYSTEM. CONTROL)		
160	REN\$="REN"	,	Enable remote control first
170	CALL TRANSMIT (REN\$, STATUS)		
180	M\$=="P2X4G0"	,	Command for Digibridge
190	ST\$="LISTEN 3 MTA DATA '"+M\$+"' UNL"		
200	CALL TRANSMIT (ST\$, STATUS)		
210	R\$-SPACE\$(17)	,	Receive data
220	CALL ENTER (R\$, LENGTH, DIGIBRIDGE, STATUS))	
230	PRINT " MEASUREMENT IS: ";R\$,	Print result
240	END		

3.12.4 National Instruments GPIB-PCII Card With the IBM-PC

110 ADAP\$="GPIB0" : DIGI\$="DIGI":V%=1 120 CALL IBFIND (ADAP\$, GPIB0%): CALL IBSIC (GPIB0%) 130 IF IBSTA% < 0 THEN GOTO 120 140 CALL IBGTS (GPIB0%, V%) 150 CALL IBFIND (DIGI\$, DIGI%) 160 CLS '*********MEASURE AND DISPLAY DATA******* 170 C=SPACE(20):D=SPACE(20)180 SET\$="P2X6G0" ' bridge setup string 190 CALL IBWRT (DIGI%, SET\$) ' send string to bridge 200 CALL IBRD (DIGI%, C\$): CALL IBRD (DIGI%, D\$) read measurement results 210 PRINT C\$; D\$ ' display results 220 CALL IBLOC (DIGI%) : CALL IBGTS (GPIB0%, V%) ' return to local control 230 END

3.13 SELF CHECKS AND FAILURE DISPLAYS (ERROR CODES)

3.13.1 Power-Up Self Check

Every time the instrument is switched ON or the line voltage reappears after an interruption, the Digibridge keeps itself busy for a short time going through an automatic self-check routine. The RLC and QD displays indicate in code which check is being performed. It is possible to halt the diagnostic routine and hold the displayed code by pressing and holding the [SHIFT] key or other key. Normally these displays follow one another rapidly. However, if one of them persists, there has been a failure in the self check. The nature of the failure and the proper remedy for each are indicated below. Normal operation is inhibited in each of these cases.

NOTE

Operation can usually be enabled (in spite of failure messages other than 88888 or 33333) by pressing START button. This action is useful to enable measurements using a test apacitance or for certain transfer impedance measurements. But, it IS NOT RECOMMENDED unless you are well aware of what caused the self-check failure.

88888 8888. The random-access-memory read/write exercise was imperfect. Try power-up again; otherwise the remedy is beyond the operator's control; repair service is required.

77777 XXXX. The detector test was not completed satisfactorily. Be sure that the EXTERNAL BIAS switch is OFF; try power-up again. Otherwise the remedy is beyond the operator's control; repair service is required. (The QD display provides some service information indicating in code which of 4 important digital signals is stuck, and whether high or low.)

66666 XXXX. The detector scale test failed. CPU will loop on failure. Switch POWER OFF and ON again. If these remedies are ineffective, repair service is required.

555 D XXXX. A signal-strength check failed. When D is 1...4, it indicates the range being checked (with voltage = 1.275 V). When D is 5, the range is 4, with voltage = .075 V. CPU will loop on failure. Be sure that the EXTERNAL BIAS switch is OFF and check to make sure that the charged capacitor protective fuse has not blown (Item 11, Figure 1-2). Recycle power OFF and ON to exit from loop.

444 *E XXXX*. A check on test frequency and waveform failed. For E of 1, 2, 3, 4, 5, 6, the frequency being checked is 6.06, 6.0, 1.2,0.48, .0968, .0118 kHz, respectively. CPU will loop on failure; recycle power OFF and ON to exit from loop.

33333 XXXX. PROM data checksum test. XXXX = checksum, which must be zero to pass the test.

222 *F XXXX*. Calibration constants test. XXXX = normalized value of constant, which must be within the limits of 1.00000 +/- 0.78125 to pass the test. For F = 0, the constant is frequency correction factor. For F = 1, 2, 3, or 4, it is the conductance of range 1, 2, 3, or 4, respectively.

You can proceed from this power-up self-check failure (222 F XXXX) and operate the Digibridge. To do so, press the [C/D] key. Of course, the measured results are liable to be erroneous; you should then proceed to obtain service to repair the fault and/or recalibrate.

3.13.2 Failure Display due to Signal Overload

"014" (right display blank) Occurrence of an unrecoverable signal overload during the last measurement. This means that a signal overload occurred during RANGE HELD or while measuring on Range 4. Otherwise (if a

signal overload occurs on range 1, 2, or 3 and range is NOT held), this failure display is not shown; instead, the Digibridge will change to the next higher-numbered range and try again.

- 1. Transient voltage from charged capacitor.
- 2. Transient due to application of bias voltage.
- 3. Hardware failure.
- 4. LC resonance effect (measuring inductance).

3.13.3 Failure Display due to Abnormal Measurement Cycle

22222 xxxx. The Digibridge will abort the measurement and provide this display if there is (even once during a measurement) a converter/detector malfunction such that the integrator's conversion cannot be completed. There are two versions of this failure:

22222 2222. The cycle is "too long". Integrator voltage does not return to zero in reasonable time.

22222 1111. The cycle is "too short". Integrator voltage was already zero (or wrong polarity) when conversion began.

3.13.4 Failure Display due to LC Resonance

A display of "0 14 " or 22222 1111 can occur, in place of the expected Land Q, because the inductor being measured resonates with measuring circuit capacitance. (Resonance can cause an overload of the converter/detector.) The Digibridge thus presents an easily noticed failure display rather than an invalid measurement result.

When Expected. This resonance effect can be expected when large values of inductance are being measured at high frequency. In particular, if the Digibridge is autoranging, this effect could be expected in range 1.

This resonance effect can also be expected under some conditions of high-frequency measurement with range 1 held but the inductance of the DUT appropriate for range 2. The effect is NOT expected with autoranging in ranges 2, 3, 4, unless stray capacitance is considerably large.

It is possible for valid measurement, with a slight reduction in accuracy, to be made under conditions very close to those that will trigger the LC resonance failure display. Such a measurement can be expected to meet accuracy specifications if it is displayed at all.

Recommended Procedure. If this LC-resonance failure display appears, in the course of otherwise normal measurements, the instrument is functioning normally. Valid measurements can usually be made by taking one or more of the following steps.

a. Select a low-impedance range. For example, if measurement is normally in range 1, try holding range 2; or if range 1 has been held, select autorange.

- b. Reduce the measurement frequency.
- c. If cable and test fixture capacitance can be reduced, do so.

d. If this resonance effect is not easily avoided, consider that the DUT may be self-resonant. If so, unqualified measurements of apparent inductance are misleading. Try a set of measurements of apparent inductance at different frequencies sufficiently low (or high) to avoid the resonance failure display.

NOTE: If the RLC reading is negative, with indicated units of mH or H, the measured reactance is capacitive, although the RLC display is a number of millihenries or henries.

Theory – Section 4

4.1 INTRODUCTION	4-1
4.2 PRINCIPAL FUNCTIONS	- 4

4.1 INTRODUCTION

4.1.1 General

This instrument uses an unusual method of measurement, which is quite different from those used in most previous impedance meters or bridges. A thorough understanding of this method will be helpful in unusual applications of the instrument. The following paragraph gives a brief overall description outlining the measurement technique to one familiar with impedance measurement methods. A more detailed description of operation, specific circuitry, and control signals is given later.

4.1.2 Brief Description of the 1659 Digibridge.

This Digibridge TM RLC tester uses a patented measurement technique, in which a microprocessor calculates the desired impedance parameters from a series of 6 or 8 voltage measurements (6 for FAST, 6 for MED, and 8 for SLOW measurement rates). These measurements include quadrature (90 degree) and inverse (180 degree) vector components of the voltages across the device under test Zx (the DUT), and across a standard resistor Rs carrying the same current as the DUT. Each of these voltage measurements is meaningless by itself, because the reference signals have no particular phase relationship to the measured analog signals, and because the current through Zx is not controlled. Each set of voltage measurements is made in rapid sequence with the same phase-sensitive detector and analog-to-digital converter. Therefore properly chosen differences between these measurements subtract out fixed offset errors, and ratios between them cancel out the value of the common current, the scale factor of the detector-converter, and the effect of the relative reference-to-signal phase angle.

The phase-sensitive detector uses 4 reference signals, precisely 90 degrees apart, that have exactly the same frequency as the test signal, but whose phase relationship to any of the analog voltages or currents (such as the current through Zx and Rs) is incidental. Therefore, no precise analog phase shifter or waveform squaring circuit is required. Correct phase relationships are maintained by generating test signal and reference signals from the same high-frequency source.

Because of the measurment technique and circuitry, the only calibration adjustment in the Digibridge is the factory setting of the test-voltage-level reference. The only precision components in this instrument are four standard resistors and a quartz-crystal stabilized oscillator. There is no reactance standard. For example, C and D are calculated by the microprocessor from the set of voltage measurements, the predetermined frequency, and the calibrated Rand Q of the applicable standard resistor.

In these calculations, the microprocessor automatically removes from the measured result the parameters of the test connection ("stray" capacitance and conductance and series resistance and inductance), if simple opencircuit and shor~circuit "ZERO" calibration measurements have been performed by the operator. The values obtained during "ZERO" calibration are stored in Digibridge memory and retained during power-down and powerup.

The impedance of each internal standard resistor is similarly stored in memory for use by the microprocessor in the calculation of parameters being measured. (For this purpose, the Digibridge measures its own internal standard resistors against an external standard during factory calibration ---and recalibration, if any.) Therefore, the impedances of the internal resistance standards are known at the calibration frequency (usually 1 kHz), and are computed by the microprocessor for other test frequencies.

The Digibridge also stores the frequency error of its crystal-referenced oscillator (actual vs nominal frequency, expressed in parts per million) so that the microprocessor uses a corrected frequency value in each calculation of capacitance or inductance from measured impedance. This frequency correction is programmed into the Digibridge during factory calibration --and recalibration, if any.

The microprocessor controls the measurement sequence, according to programs in the read-only memory, using stored operator selections that are made available through keyboard control or (if you have the interface option) by remote-control command. Selections include for example --parameters: R and Q, L and Q, C and D; equivalent circuit: series or parallel; test rate: SLOW, MEDIUM, or FAST; frequency: 100 Hz, 120 Hz, 1 kHz, and 10 kHz; and averaging: 1 or 10 measurements; etc.

The instrument normally autoranges to find the correct range; but operation can be restricted to any of the four ranges (1, 2, 3, 4), under keyboard control. Each range is 4 octaves wide (16:1), with reduced-accuracy extensions both above and below.

Leading zeroes before the decimal point are blanked out of the RLC and QD displays.

4.1.3 Block Diagram.

Figure 4-1.

The block diagram shows the microprocessor in the upper center connected by data and address buses to digital circuitry including memories (RAM and ROM) and peripheral interface adaptors (PLAs).

Analog circuitry is shown in the lower part of the diagram, where Zx is supplied with a test signal at frequency f from a sine-wave generator, driven by a crystal-controlled digital frequency divider circuit. The P/I signal selector and instrumentation amplifier supply an analog signal that represents 2 impedances alternately: the appropriate internal resistance standard, Rs, and the DUT, Zx.

Figure 4-1. Block diagram of the 1659 RLC Digibridge.

The phase-sensitive (dual-slope) detector and measurement counters convert this analog signal into digital form. See circuit descriptions below.

From this information and criteria selected by the keyboard (or remote control), the microprocessor calculates the RLC and QD values for display, averaging, bin assignments, etc.

Figure 4-2. Elementary measurement circuit.

4.2 PRINCIPAL FUNCTIONS.

4.2.1 Elementary Measurement Circuit.

The measurement technique is illustrated by the accompanying simplified diagram, which can be correlated with the previous (block) diagram. A sine-wave generator drives current Ix through the DUT Zx and standard resistor Rs in series. Two differential amplifiers with the same gain K produce voltages el and e2. Simple algebra, some of which is shown in the figure, leads to the expression for the "unknown" impedance:

Zx = Rs [e(1)/e(2)]

Notice that this ratio is complex. Two values (such as C and D or Land Q) are automatically calculated by the microprocessor from Zx, frequency, and other information.

4-4 THEORY

Figure 4-2.

Figure 4-3. Frequency and timing source. Several clocks and synchronizing pulses as well as the measurement signal f are derived from the accurate time-base signal.

4.2.2 Frequency and Time Source.

Figure 4-3.

A necessary standard for accuracy is the frequency of the test signal; and equally important are the generation of multi-phase references for detection and clocks for the microprocessor. Frequency and timing requirements are implemented by derivation from a single very accurate oscillator, operating at 38.4 MHz. Digital dividers and logic circuitry provide the many clocks and triggers, as well as driving the sine-wave generator described below.

STEP APPROXIMATION TO PURE SINEWARE

Figure 4-4. Sine wave generator. Given square waves at frequencies of 64 f, 32 f, 16 f, 8 f, 4 f, 2 f, and f, a ROM containing the mathematical sine function drives a D / A converter to form a finely stepped approximation to a sine wave at frequency f. The filter provides smoothing of the test signal.

4.2.3 Sine- Wave Generation.

Figure 4-4.

Source of the Test Signal. Starting with a digital signal at 64 times the selected test frequency, the sinewave generator provides the test signal that drives a small but essential current through the DUT, The sine wave is generated as follows,

Binary dividers count down from 64 f, providing signals at 32 f, 16 f, " 2f, f, This set of signals is used to address a read-only memory which contains a 64-step approximation to a sine function, The ROM output (as an 8-bit binary number) is converted by a D / A converter to a stepped approximation of a sine-wave, which is then smoothed by filtering before its use in the measurement of a DUT, The filter is switched appropriately, according to the selected test frequency,

Source of the Reference Sine Wave for the Multiplying Detector, Another sine-function ROM is addressed by the same digital signals (64 f through f) to produce another stepped approximation of a sine wave at 0 degrees, Suitable inversions of signals 2f and/or f serve to shift the phase of the output sine wave, under microprocessor control, by 90, 180, or 270 degrees,

4.2.4 The Dual Slope Integrating Detector and Converter (See Figure 4-1.)

Circuitry, The phase-sensitive detector/converter circuit consists of a multiplier whose dc output is measured by a dual-slope converter, providing the measurement in digital form, The multiplier is a multiplying D / A converter whose "reference" input is the test signal and whose digital controls are signals representing a stepwise approximation of a reference sine wave at the test frequency, The dc value of the multiplier output is proportional to the product of signal magnitude multiplied by the cosine of the phase angle between the test signal and the reference sine wave,

The dual-slope converter includes these three stages: dual-slope integrator, comparator, and counter (all controlled by the microprocessor through PIAs), In the dual-slope integrator, a capacitor is charged for a controlled integration time interval (sampling) at a rate proportional to the multiplier output voltage, This capacitor is then discharged at a fixed rate (the deintegration slope) to zero voltage, a condition that is sensed by a comparator, (See signal name "CMP-L" on the block diagram,) Thus, the integrator and comparator transform the sampled dc output from the multiplier into a precise interval of time, The dual-slope measurement counter is gated by this time interval, thus converting it into a digital number, which is a principal data input to the microprocessor,

If the integration time is relatively long, so that the integration capacitor voltage reaches a certain reference level, another comparator triggers the beginning of the return (deintegration) slope before sampling has been completed, (See signal name "BIG-L" on block diagram,) The detector is then sampling and converting simultaneously for a portion of the dual-slope conversion cycle,

Data Acquisition Time, Data acquisition time includes pauses for synchronization, and several integration/ deintegration cycles, Data acquisition time is a complex, discontinuous function of test frequency, the selected measurement rate, and pauses for synchronization,